

חודש
המודעות
לבריאות
העין

בריאות העין

מוסף מיוחד בחסות עמותת לראות ואיגוד רופאי העיניים בישראל

נבדקים היום כדי לראות את המחר

כנס בריאות העין | בית ציוני אמריקה בתל-אביב | 22.12.2011

העמותה לחקר בריאות העין
ומניעת עיוורון בישראל (ע"ר)

מעריב מוספים
שיווק עם חוכן

1-DAY ACUVUE®
TruEye®
Brand Contact Lenses

להרכבה כה בריאה, כמו העין הטבעית.

עדשות המגע 1-DAY ACUVUE® TruEye® נועדו להיות בריאות לעיניים שלך. במהלך ניסוי שארך 12 חודשים, עדשות המגע 1-DAY ACUVUE® TruEye® הוכיחו כי הן זהות בהשפעתן על העיניים, לעין שלא הרכיבה עדשות מגע כלל.¹

בנוסף הן מאפשרות ל-100% מהממץ הזמין באוויר להגיע אל העין ואף מספקות הגנה גבוהה מפני קרינת UV מזיקה.²

טכנולוגיית 1-HYDRACLEAR עם החלקלקות המוגברת, עוזרת לשמור על עיניך נוחות לאורך כל היום. ובגלל שהן חד-יומיות, גם להרוויח משימוש בזוג חדש ורענן מידי יום.

שאל את האופטומטריסט שלך על היתרונות הרבים של 1-DAY ACUVUE® TruEye®

ACUVUE® . SEE WHAT COULD BE™ .

1. JJVC Data on file. 12 month on eye-clinical evaluation of key contact lens related physiological measures.

2. עדשות מגע חוסמות UV אינן מהוות תחליף למשקפי שמש חוסמי UV מאחר והן אינן מכסות לחלוטין את העין והאזור סביב לה.

1-DAY ACUVUE® TruEye®, ACUVUE®, and SEE WHAT COULD BE™ are trademarks of Johnson & Johnson, a division of J-C Health Care Ltd. © JJVC 2011.

הזמנה

אתם מוזמנים לכנס רופאים מומחים שיכלול הרצאות מגוונות בתחום בריאות העין.

הכנס יערך בבית ציוני אמריקה, רחוב אבן גבירול 26, ת"א.
בתאריך ה-22/12/2011 בין השעות 10:00 - 16:00.

רשימה חלקית של המרצים בכנס - פרופ' דב וינברגר, פרופ' יעקוב פאר, פרופ' דני געתון, פרופ' אבינועם אופיר, פרופ' יעקוב אזולאי, פרופ' מלמד, ד"ר גיא קלינמן, ד"ר מיכאלה גולדשטיין, ד"ר יאיר מורד, ד"ר קלאודיה יהלום, ד"ר עירית ברקת, ד"ר איתי הס, ד"ר שחר פרנקל, ד"ר ורבין חני, ד"ר גאי בן סימון, ד"ר ארן פרס. (תכנית ההרצאות המלאה ושמות הרופאים המרצים מופיעים באתר העמותה)

תכנית הכנס

- הרצאות מפי 30 מהמומחים הבכירים לרפואת עיניים בארץ
- ההרצאות ינוהלו בשלושה מושבים במקביל
- המומחים יענו על שאלות הקהל בכל הרצאה
- בדיקות ראייה בחינם, תערוכת מוצרים ועמדות עיסוי

מבחר מההרצאות שינתנו בבוקר (10:00-13:00)

בני גיל 50+ מידע מקיף על קטרקט, ניוון הרשתית (AMD), מחלות עיניים הקשורות לסוכרת וגלאוקומה.
רפואת עיניים לילדים חידושים בניתוחי פזילה, ראייה ירודה אצל ילדים, מתי לקחת ילדים לבדיקה?

מבחר מההרצאות שינתנו אחה"צ (14:00-16:00)

- הגורמים לעין יבשה ודרכי הטיפול בה
- ההבדל בין מחלות גנטיות של ילדים לבין אלו של מבוגרים
- טיפול בנגעים חשודים למלנומה
- חידושים בעדשות מגע, הסרת משקפיים בלייזר וניתוח עפעפיים

במהלך הכנס תערך הדלקת נרות חגיגית ויחולקו סופגניות לקהל.

פרטים על התוכנית והרשמה לכנס
באתר עמותת לראות - www.eyes.org.il
הכניסה לכנס תמורת תשלום סמלי בן 25₪ כולל חלוקת שי.

דבר העורכים

רפואת העיניים במדינת ישראל היא מהטובות בעולם. את חוד החנית של רפואת העיניים בישראל מובילים רופאי העיניים, שחלק גדול מהם עבר התמחויות על בתחומים ספציפיים ברפואת עיניים, במכונים המובילים בעולם. בנוסף, בעידן בו הקידום הטכנולוגי מהיר והרפואה של אתמול אינה הרפואה של מחר, ניתן להגיד בביטחה שרפואת העיניים בישראל מתחדשת במיטב האמצעים והטכנולוגיות המתקדמות הקיימים בעולם. למרות זאת, אזרחי המדינה אינם מודעים מספיק לחשיבות בריאות העין ועדיין מגיעים רבים מהם לקבלת טיפול רפואי מאוחר מדי. המצב עגום בעיקר באותם תחומים בהם ניתן היה למנוע אובדן ראייה בלתי הפיך, כמו במקרים של עין עצלה, גלאוקומה, מחלות רשתית שונות, פגיעה עינית מסכרת ועוד. עברנו, הרופאים, אין דבר מתסכל יותר מלבדוק חולה המגיע לראשונה בחייו לבדיקת עיניים עם נזק בלתי הפיך לראייה,

שיכול היה להימנע לו היתה מתבצעת בדיקת עיניים שיגרתית בזמן. המוסף הנוכחי מיועד להגביר את מודעות הציבור למחלות העיניים החשובות, ולחשוף בפניו את אפשרויות האיבחון והטיפול החדשים העומדים בפניו. הציבור הרחב ימצא כאן קובץ מאמרים בנושאים שונים שנכתבו בידי מיטב הרופאים בארץ. חלק מהכתבות מכיל מידע חשוב לגבי רפואת עיניים מונעת ואיבחון מוקדם של בעיות עיניים; חלק אחר של הכתבות מציין את הגישה הטיפולית לבעיות עיניים שכיחות וחשובות, וכפי שתוכלו לראות אמצעי הטיפול רבים ויעילים במידה רבה. בנוסף תמצאו כתבות על כיווני טיפול חדשים בתחום התרופות וניתוחי העיניים. אנו קוראים לציבור בישראל, ילדים ומבוגרים כאחד, להגיע לבדיקות עיניים שיגרתיות ולא להזניח בעיות עיניים פעילות. בדיקת עיניים בזמן תבטיח ראייה טובה לאורך זמן!

פרופ' יעקב פאר
מנהל מחלקת עיניים

המרכז הרפואי של הדסה והאוניברסיטה העברית, ירושלים

ד"ר חני לבקוביץ-ורבין

מנהלת תחום רפואת העיניים

מכבי שרותי בריאות

רופאה בכירה מרכז רפואי שיבא

דבר מנכ"לית העמותה

עמותת "לראות" נוסדה ב-2006 ופועלת למען חקר בריאות העין ומניעת העיוורון בישראל. מטרתנו היא הגברת המאמץ המחקרי ברפואת עיניים, העלאת המודעות הציבורית לחשיבות רפואת העיניים המונעת, ומציאת טיפולים יעילים במחלות הגורמות לעיוורון.

זו השנה השלישית שעמותת "לראות" מקיימת חודש מודעות לבריאות העין בדצמבר, חג האור, בו אנו רוצים להחזיר אור למי שמתקשה בראייה. אנחנו מזמינים אתכם להגיע ולהנות בכנס רופאים מומחים, שיעבירו הרצאות מגוונות בתחום בריאות העין, מבדיקות ראייה בחינם, תערוכת מוצרים מגוונת ועמדות עיסוי.

כיצד יכולה עמותת "לראות" לסייע לכם?

אם אתם או קרובי משפחתכם סובלים מבעיות בעיניים ובעיות ראייה, באתר עמותת "לראות" תוכלו למצוא מידע, סרטים, מחקרים, פורומים של ייעוץ רפואי מטובי הרופאים בישראל; תוכלו ללמוד על הבדיקות הנדרשות בכל גיל לאיבחון מוקדם, על חידושים אחרונים בתחומי הקטרקט, מחלות רשתית, מחלות גנטיות, רפואת עיניים לילדים, אופטומטריה ועוד. עמותת "לראות" פועלת בשיתוף פעולה עם איגוד רופאי העיניים בישראל, ובהנהלתה רופאי עיניים בכירים, כולל חמישה מנהלי מחלקות עיניים.

כל פעילויות העמותה הן חודות למתנדבים הרבים ולנדבותם של התורמים הרבים, הכוללים גם כל אחד ואחת מכם: במהלך החודש תוכלו לתרום בסניפי סופרי-פארם סך של עשרה שקלים, ולהנות מרשימת קניות מעוצבת למקרר עם מתכונים לחנוכה.

אנחנו מזמינים את כולכם לבקר בכנס ב-22 בדצמבר ומאחלים חג חנוכה שמח וקריאה מהנה במוסף.

"נבדקים היום, כדי לראות את המחר"

נדין הולנדר

מנכ"ל עמותת "לראות" לחקר בריאות העין

www.eyes.org.il

עידן חדש בטיפול בפגיעה עינית סוכרתית

עמוד 6

טיפולים חדשניים בניוון רשתית הקשור בגיל

עמוד 8

כיוונים חדשים בטיפול תרופתי בגלאוקומה

עמוד 12

חדשות מהטיפול ב-AMD

עמוד 14

הדרך לתיאום מושלם בין העיניים

עמוד 16

חדשות מניתוחי הקטרקט

עמוד 18

אור בקצה המנהרה במחלות עיניים תורשתיות

עמוד 20

איבחון מוקדם של גלאוקומה - למה ואיך?

עמוד 22

מה עושים עם ניסטגמוס?

עמוד 26

חופים, זכובים והבזקים בעין

עמוד 28

השתלת קרנית 2010: תחנות מצב

עמוד 30

יובש העיניים והגורמים שלו

עמוד 32

פריצת דרך טכנולוגית בתחום שיפור הראייה

עמוד 33

העדשות התוך-עינית ומלחמתן באסטיגמטיזם

עמוד 34

התקווה החדשה של העדשות

עמוד 36

התוצאות הטובות של ניתוחי לייזר לתיקון ראייה

עמוד 37

הנבחרת ואני

עמוד 39

10 ש"ח: תורמים תרומה קטנה לאור גדול בכל הקופות של רשת סופר פארם, ומקבלים רשימת קניות מעוטרת למקרר (משמאל)

ראו גם עמ' 33 סופר-פארם

עמותת לראות

עורכת אחראית: נדין הולנדר, מנכ"ל עמותת לראות • עוזרת לעורכת: אורלי בידוד, מרכזת פרויקטים עמותת לראות • עורכים מקצועיים: ד"ר חני רבין, פרופ' יעקוב פאר • המוסף בחסות עמותת לראות ואיגוד רופאי העיניים בישראל • עיצוב גרפי: עשירה בן יהושע • גרפיקה: ארי ברומיגר

מודעות עם ילדים עובדות תמיד. (במיוחד עם כזאת הטבה)

400 ₪ מתנה*
לרכישת משקפיים
בכל שנה, עד גיל 18!

במכבי מומבט ראשון, מבית מכבי שירותי בריאות, תוכלו לבחור ממוגוון רחב של משקפיים מעוצבים, ליהנות משירותי האופטומטריה המקצועיים בישראל, ומפריסה ארצית רחבה.

תחומי התמחות:

- כל בדיקות הראייה • עדשות מגע
- כל בעיות הראייה של הילדים • ראייה ירודה
- בעיות פזילה • קרטוקונוס • מולטיפוקל ועוד

*לחברי מגן זהב בהתאם לתקנון מגן זהב

66

מנבי מומבט ראשון

מתקדמים בשבילך

למידע נוסף חייגו:

***6678**

www.maccabi-optic.co.il

עידן חדש בטיפול בפגיעה עינית סוכרתית

אצל חולים סוכרתיים עלולה להתפתח רטינופטיה סוכרתית - פגיעה ברשתית העין. אבל יש מה לעשות נגדה

מאת דר' גלה בייקין-חסין ופרופ' איתי חוברס - מחלקת עיניים, בית החולים "הדסה", עין כרם"

מקולרית. בצקת זו מהווה את הגורם השכיח ביותר לירידה בראייה בחולי סוכרת. הבצקת מתפתחת כיוון שדפנות כלי הדם הקטנים, המזינים את הרשתית, נפגעים בשל הסוכרת. כלי הדם הפגור עים דולפים, ונוזל הדם מסתנן אל מחוץ להם ומצטבר ברשתית. אזור מרכז המקולה מתעבה ומתעוות בשל הנוזל הרב. המקולה הפגועה אינה מצליחה למלא את תפקידה, וחדות הראייה יורדת. עם הזמן, במקביל להתפתחות הבצקת, נוצרת גם הפרעה באספקת הדם למקולה (איסכמיה) הגוררת פגיעה נוספת בחדות הראייה. כמות הנוזל המצוי במקולה נאמדת באמצעות בדיקת רופא, הבוחן את קרקעית העין והרשתית עצמה דרך אישון העין (תמונות 1 א,ב), ובאמצעות צילום OCT של הרשתית (תמונות 2 א,ב), המפוענח גם הוא על-ידי רופא העיניים. OCT (הדמייה אופטית קוהרנטית או Optical coherence tomography) היא שיטת הדמיה המבוססת על החזר של גלי אור בטווח האינפרא-אדום משכבות הרשתית. הצילום מאפשר לראות את שכבות הרשתית השונות, ולמדוד את כמות הנוזל המצטבר בה, בדיוק של עשרות מיקרונים. זוהי הבדיקה המדויקת ביותר לכימות חומרת הבצקת המקולרית ולמעקב אחרי מהלכה והתגובה לטיפול. תהליך הצילום הוא קצר ופשוט ואינו כרוך בכאב או תופעות לוואי. ניתן לחזור עליו פעמים רבות, לפי הצורך. הטיפול העיקרי והחשוב ביותר ברטינופטיה סוכרתית, על סוגיה השונים, הוא בראש ובראשונה מניעה:

דר' גלה בייקין-חסין

רטינופטיה סוכרתית נחלקת לשני שלבים עיקריים: רטינופטיה סוכרתית שאינה שיגשוגית, בה ישנה פגיעה בכלי הדם הקטנים, המזינים את הרשתית - ורטינופטיה שיגשוגית, שלב מתקדם וחמור יותר, בו מתפתחים כלי דם חדשים לא תקינים על גבי הרשתית. בשני השלבים עלולה להתפתח הצטברות נוזלים בתוך המקולה, הנקראת בצקת

פרופ' איתי חוברס

וכרת היא שם כולל לכמה ליקויים מטבוליים, המתבטאים ברמות סוכר גבוהות בדם. היא נגרמת עקב שילוב של גורמים תורשתיים וסביבתיים (תזונה, חוסר פעילות גופנית). מקובל לחלק את חולי הסוכרת לשתי קבוצות עיקריות: סוכרת סוג 1, המאובחנת לרוב בצעירים, וסוכרת סוג 2, המאובחנת לרוב במבוגרים. חוסר האיזון המטבולי בחולי סוכרת, כולל רמות סוכר גבוהות בדם וגורם לנזקים באיברים רבים, ביניהם הכליות, העיניים ומערכת העצבים. בחלק ניכר מהחולים הסוכרתיים, בעיקר אצל אלה שמחלתם ממושכת ואיננה מאוזנת כראוי, ובשילוב עם יתר לחץ דם ושומני דם גבוהים, עלולה להתפתח רטינופטיה סוכרתית - פגיעה ברשתית העין. הרשתית היא הריקמה העצבית המהווה את השיכבה הפנימית של גלגל העין. היא אחראית על קליטת האור והפיכתו לגירוי עצבי המועבר למוח. במרכז הרשתית נמצא איזור בקוטר שליש המילימטר לערך, המכונה מקולה. איזור זה מאפשר חדות ראייה טובה לקריאה, נהיגה וכו'. לכן, פגיעה בו עלולה לגרום לקשיים ניכרים בתיפקוד. משך מחלת הסוכרת הוא גורם הסיכון המשמעותי ביותר לרטינופטיה סוכרתית. נדיר מאוד למצוא אותה אצל ילדים, והסיכון לפתח אותה עולה לאחר גיל הבגרות המינית. רטינופטיה סוכרתית שכיחה יותר בסוכרת סוג 1 מאשר בסוג 2; כעבור כ-20 שנה של סוכרת בכ-99 אחוז מהחולים עם סוכרת מסוג 1, ובכ-60 אחוז חולים מסוג 2, היא תופיע בדרגה כלשהי. מחלה זו היא הסיבה השכיחה לעיוורון בעולם המערבי בקרב אנשים בני 20 עד 64, ושכיחותה עולה במקביל למגמת עליית שכיחות הסוכרת בעולם.

תמונה ב1. תצלום של קרקעית עין ימין של חולה עם רטינופטיה סוכרתית. באזור המקולה (מרכז הצילום), ניתן לראות הצטברות של שומנים ודימומים ובצקת מקולרית

משך מחלת הסוכרת הוא גורם הסיכון המשמעותי ביותר לרטינופטיה סוכרתית. נדיר מאוד למצוא אותה אצל ילדים, והסיכון לפתח אותה עולה לאחר גיל הבגרות המינית

תמונה א1. תצלום של קרקעית עין שמאל. קרעית תקינה.

הנדרש בהמשך ותדירותו, הם אינדיקציות קריטיות ואינם ניתנים לחיזוי מראש. ההחלטה מתקבלת על סמך גורמים רבים, ביניהם תגובת המטופל לזריקות קודמות, השינוי בחדות הראייה, בדיקת הרשתית וממצאי צילום OCT. במקרים רבים ניתן לשלב טיפול בליזר יחד עם הזריקות. למרות שהטיפול בזריקות הוכח כיעיל לבצקת מקולרית, הוא אינו כלול בסל הבריאות. כיום עלותו מכוסה על-ידי חלק מקופות החולים, אך לא כולן. מצב זה גורר עומס כלכלי משמעותי על המטופלים. בנוסף, קיים פער גדול בעלות הזריקות (אווסטין לעומת לוסנטיס), למרות שלא ברור אם יש הבדל ביעילותן או בתופעות הלוואי שלהן. בימים אלה מפותחות מספר תרופות נוספות לטיפול בריטינופטיה סוכרתית ובבצקת מקולרית, בניסיון לשפר את יעילות הטיפול, להפחית את תכיפות הבדיקות והזריקות, ולשפר את בטיחותו. ללא ספק, חלק מטיפולים אלה יהיו זמינים בשנים הקרובות.

מספר שניות, נעשית תחת הרדמה מקומית, ולרוב איננה גורמת כאב. טיפול בזריקות אלה יעיל משמעותית יותר מטיפול בליזר לבצקת מקולרית, ומביא שיפור משמעותי בראייה בערך במחצית מהמטופלים. לרוב, ניתנות כ-3-4 זריקות ראשוניות במרווח של ארבע עד שישה שבועות בין זריקה לזריקה. לאחר מהלך טיפולי זה, ניתן להעריך את יעילות הטיפול בחולה ולהחליט על הצורך בהמשכו. מספר הזריקות

הופעת המחלה, ומניעת התקדמותה והחמרתה. לשם כך נדרשת הקפדה, במשך כל שנות המחלה, על איזון הדוק של הסוכרת וגורמי הסיכון הנוספים כגון יתר לחץ דם ורמות גבוהות של שומני הדם.

קיימות הוכחות חותכות כי איזון קפדני של שלושת הגורמים - רמות סוכר בדם, לחץ דם, ורמות השומנים בדם - מפחית בצורה משמעותית ביותר הן את הסיכון לפתח רטינופטיה סוכרתית והן את הסיכון להחמרתה, אם היתה קיימת לפני תחילת הטיפול.

בעבר הקרוב נעשה הטיפול בבצקת מקולרית באמצעות לייזר לצריבת הרשתית באזורים בהם ישנם כלי דם דולפים, הזרקת סטרואידים, או - במקרים מיוחדים - באופן ניתוחי, כלומר, כריתת הגוף הזוגי המלא את חלל העין. לאחרונה הצטברו עדויות המצביעות על יעילות ניכרת של זריקות תוך-עיניניות של תרופות ביולוגיות נוגדות VEGF (Vascular Endothelial Growth Factor) המזורקות לחלל העין, לטיפול בבצקת מקולרית משנית לסוכרת.

VEGF הוא חלבון המצוי ברמות גבוהות ברשתית של חולים עם רטינופטיה סוכרתית. הוא מגביר את חדירת דפנות כלי הדם, כך שרמות גבוהות שלו מחמירות את הבצקת של המקולה. החלבון גורם גם לצמיחת כלי דם לא תקינים בשלב השיגשוגי של הרטינופטיה.

כיום, ישנן שתי תרופות ביולוגיות נוגדות VEGF המשמשות להזרקה תוך עינית: אווסטין (רכיב פעיל - Bevacizumab) ולוסנטיס (רכיב פעיל - Ranibizumab). מולקולת הלוסנטיס קטנה יותר ממולקולת האווסטין ולמעשה מהווה מקטע מסויים ממנה. שתי התרופות נקשרות ישירות לחלבון VEGF ומעכבות את פעילותו והשפעתו. כך הן גורמות להפחתת הבצקת המקולרית. התרופות ניתנות בזריקה לחלל העין, פעולה הנמשכת

תמונה א2 - Normal OCT

תמונה ב2 - DME

טיפול חדשניים בניוון רשתית הקשור בגיל

חגית דר' דינה צור, דר' עדיאל ברק, דר' מיכאלה גולדשטיין, פרופ' ענת לבנשטיין מרכז רפואי תל אביב

תמונה של חולה עם ניוון רשתית רטוב - יש הצטברות של נוזל, שומנים ודם במקולה (מרכז הרשתית).

ניוון יבש ורטוב

AMD מופיע בשני שלבים: השלב הראשון הוא השלב היבש והוא נמצא בכ-80 אחוז מהמקרים. בבדיקת העיניים מזהים, כסימן ראשון, נקודות צהובות במקולה שנקראות "דרוזן". סימן מאוחר ונדיר הרבה יותר הוא ניוון של תאים במרכז הרשתית, הנקרא אטרופיה מרכזית. הוא מתבטא בהידקקות משמעותית ובחוסר תאים. הנזק לראייה הנגרם בשלב היבש הוא בדרך כלל קל, אך עם הזמן עלול לגרום לירידה הדרגתית בראייה המרכזית, ובירידה ברגישות לאור כך שהתמונה כולה מעט יותר חשוכה. השלב השני הוא השלב הרטוב. הוא מופיע בקרב כ-20

רשתית (Retina) היא השיכבה הקולטת את האור ונמצאת בחלק הפנימי של העין. גירוי האור הנקלטים בה עוברים דרך עצב הראייה, לפיענוח התמונה במוח. מרכז הרשתית נמצא המקולה, האזור החשוב ביותר ברשתית, ואחראי על הראייה החדה והמר-כזית. המקולה מאפשר לנו לזהות פרטים ולבצע משימות כמו קריאה ונהיגה. מחלת ניוון הרשתית הקשור בגיל (Age-related macular degeneration - AMD) היא הסיבה השכיחה ביותר לאובדן ראייה חמור אצל בני יותר מ-50 בעולם המערבי. בארה"ב ידוע על כ-15 מיליון איש הלוקים בה. שכיחותה של המחלה עולה עם הגיל, ובקרב בשליש מבני ה-75 ומעלה, נמצאים סימנים כלשהם שלה.

הד"ר שלי פיתח עבורי
את אופטי-סייף,
כי לעיניים שלי מגיע יותר
ממולטי ויטמין רגיל
יעל אבקסיס - שחקנית

זמרת מילרמן ©2015

OPTI-SAFE®

מולטי ויטמין הדואג גם לחיזוק הגוף וגם לבריאות העיניים

ככל שאנחנו מתבגרים או דואגים יותר לבריאות שלנו, לכן מולטי ויטמין רגיל כבר לא מספיק לנו. אופטי-סייף הינו מולטי ויטמין חדשני הדואג גם לחיזוק הגוף וגם לבריאות העיניים. או בד"ר פישר משלבים 45 שנות ניסיון, מחקר, ידע רפואי ובינלאומי כדי לפתח את התכשירים המתקדמים ביותר בתחום האנטי-אייג'ינג. אופטי-סייף הינו מולטי ויטמין חדשני שפותח על בסיס המחקרים הרפואיים העדכניים ביותר. אופטי-סייף משלב קומפלקס ייחודי של ויטמינים ומינרלים בריכוזים אופטימאליים יחד עם ריכוז גבוה של לוטאין טבעי (5 מ"ג), הפועלים בסניגריה לחיזוק הגוף ולבריאות העיניים. **אופטי-סייף, כי עיניים יש רק שתיים.**

בעולם זה אנטי אייג'ינג, אצלנו - ד"ר פישר

ניתן להשיג ברשתות הפארם, בתי מרקחת פרטיים, קופות חולים, בתי הטבע המובחרים וברשת בודי שופ

ד"ר פישר - זה קָדוּק

פרופ' ענת לבנשטיין

בתחילת הניתוח מבצעים ניקוי של הזוגית תוך הזרמת נוזלים לעין, ולאחר מכן מחדיר המנתח את מקור הקרינה לעין, שהיא למעשה מעין מחט דקה. אחרי שהוא ממקם אותה בדיוק מוחלט, מתבצעת ההקרנה עצמה

קפלן, נבדקה השפעת ההקרנה לרשתית בטכנולוגיה חדשנית שפותחה על-ידי חברת NEOVISTA. הטיפול כולל ניתוח בחדר ניתוח, בהרדמה מקומית, שבמהלכו מבוצעת ההקרנה. בתחילת הניתוח מבצעים ניקוי של הזוגית תוך הזרמת נוזלים לעין, ולאחר מכן מחדיר המנתח את מקור הקרינה לעין, שהיא למעשה מעין מחט דקה. אחרי שהוא ממקם אותה בדיוק מוחלט, מתבצעת ההקרנה עצמה, ישירות על אזור כלי הדם החולים שמתחת לרשתית. התהליך נמשך ארבע דקות ואחריה נשלפת המחט החוצה. הנקודה שדרכה הוחדרה המחט, נתפרת. תוצאות הניסוי הוכיחו את יעילותו של הטיפול בהקטנת הצורך בהזרקות תוך עינית, תוך שמירת חדות הראייה במטופלים. בקרב מחצית ממשתתפי המחקר, שעד לתחילתו נאלצו לעבור הזרקות מדי חודש לעצירת המחלה, נעצר התהליך ונמנע המשך ההידרדרות. בממוצע נזקקו כלל המשתתפים לשתי הזרקות בממוצע בשנה לאחר הניתוח וההקרנה, במקום שמונה ויותר בשנה לפני הטיפול. בעקבות הצלחת הניסוי, מוצע כיום טיפול זה לחולים שאינם מגיבים לטיפול המקובל. לסיכום: זיהוי מוקדם של המחלה חשוב ביותר כדי להציע טיפול בזמן. כיום יש טיפולים יעילים וזמינים לחולים בניוון רשתית רטוב. יש התקדמות מהירה של המחקרים בתחום, ובעתיד הקרוב אנו צפויים לאפשר ריזיות טיפוליות נוספות.

דר' עדיאל ברק

להתקדמות לניוון רטוב. מעקב תקופתי אצל רופא עיניים ובדיקה עצמית של החולה בבית, חשובים כדי לזהות הופעת סימפטומים חדשים כמו עיוות או ירידה בראייה. הוכח שמתן שילוב של ויטמינים, מינרלים ואנטי-אוקסי-דנטים (ויטמין C, ויטמין E, אבץ, ובטהקרונן) יעילים בהורדת הסיכון להתקדמות המחלה מהצורה היבשה לצורה הרטובה. מטרת הטיפול בשלב הרטוב היא להרוס את כלי הדם החולים שצמחו, בלי לפגוע ברקמת הרשתית העדינה שמסביבם. הטיפול היעיל ביותר הקיים היום הוא הזרקות תוך-עיניות של אחת משתי תרופות: לוסנטס או אווסטין. שתיהן מכוונות לחסום בעין פעילות של חומר הנקרא VEGF (Vascular Endothelial Growth Factor) המעורר צמיחת כלי דם לא תקינים. מחקר גדול הראה כי כ-95 אחוז מהחולים שטופלו בלוסנטס זכו להתייצבות הראייה. כ-40 אחוז מהם השיגו אפילו שיפור. מחקר גדול רב-מרכזי שתוצאותיו פורסמו רק לאחרונה, הראה כי אווסטין ולוסנטס הניתנים בהזרקות חוזרות לתוך חלל העין, דומים ביעילותם בשמירה על הראייה בחולים הסובי-לים מהצורה הרטובה של המחלה. רוב החולים בישראל מטופלים בהזרקות אווסטין שנמצאת בסל התרופות. הזרקות שני החומרים מתבצעת בצורה זהה, לתוך חלל העין בהרדמה מקומית, והחולה משתחרר לביתו מיד בתום ההזרקה. רוב החולים זקוקים להזרקות רבות אחת לחודש במשך תקופה ארוכה, חלקם למשך שנים. סיבוכים כתוצאה מההזרקה נדירים, אך קיימים: הסיבוכן העיקרי הוא זיהום תוך-עיני עקב החדרת חיידקים לעין במהלך ההזרקה. סיבוכן זה נדיר מאד (1/2000) אך עלול להיות הרסני ולגרום נזק לרקמות העין. במקרים קשים דרוש ניתוח דחוף עם הזרקת אנטיביוטיקה. למרות יעילותם הרבה של שני החומרים, אצל חלק קטן מהחולים המצב ממשיך להידרדר, והם אינם מגיבים לטיפול.

הטיפול החדשני

לאחרונה אושר טיפול חדשני של הקרנה ממוקדת לרשתית לטיפול בניוון רשתית רטוב, בחולים שאינם מגיבים לטיפול המקובל. בעקבות ניסוי בינלאומי, בו השתתפו גם המרכז הרפואי תל-אביב, המרכז רפואי רבין ובית החולים

החולה הסובל מניוון יבש יחוש ירידה איטית בראייה, העלולה להתקדם לאיטה ולגרום לקשיים בתיפקודי ראייה מרכזיים, כמו קריאה וראייה חדה. לעומת זאת, ניוון רטוב גורם לפגיעה מהירה בראייה המרכזית

אחוז מהחולים, אך אחראי על 90 אחוז מהמקרים של אובדן ראייה חמור. הוא מאופיין בהיווצרות כלי דם חדשים, לא תקינים, מתחת למרכז הראייה ברשתית. כלי דם אלה דולפים נוזל, שומנים ודם, המצטברים מתחת לרשתית ובתוכה, וגורמים לירידה והפרעה קשה בראייה המרכזית. ללא טיפול מתאים תיווצר, תוך מספר חודשים, צלקת במרכז הראייה, שמשמעותה אובדן ראייה בלתי-הפיך בשדה הראייה המרכזי. שכיחות המחלה הרטובה עולה, כאמור, עם הגיל. סיבת המחלה איננה ברורה, אך זוהו מספר גורמי סיכון: גיל החולה, יתר לחץ דם, עישון, מחלה אטרוסקלרוטית וסיפור משפחתי.

סימפטומים

החולה הסובל מניוון יבש יחוש ירידה איטית בראייה, העלולה להתקדם לאיטה ולגרום לקשיים בתיפקודי ראייה מרכזיים, כמו קריאה וראייה חדה. לעומת זאת, ניוון רטוב גורם לפגיעה מהירה בראייה המרכזית. חולים עשויים לחוש בתחילה ראייה מעוותת (קווים ישרים ייראו עקומים) או כתם בשדה הראייה המרכזי. בהמשך חש החולה בירידה בראייה, הגורמת לאובדן ראייה מרכזי, שללא טיפול יהיה בלתי הפיך. ניוון רשתית הקשור בגיל אמנם אינו מביא לעיוורון מוחלט, אך ההתמודדות קשה ביותר כשהיא מובילה לאיבוד היכולת לזהות פרצופים, לקרוא או לנהוג.

איבחון

זיהוי מוקדם של התפתחות כלי דם בלתי תקינים חיוני למניעת אובדן ראייה חמור. איבחון המחלה מתחיל בבדיקת קרקעית העין, ואם ישנו חשד לקיום ניוון רשתית רטוב, יופנה החולה לבצע שתי בדיקות הדמיה: צילום קרקעית העין עם הזרקות חומר ניגוד פלואורסצאין, וצילום OCT, בדיקת מיופי שאינה פולשנית, המאפשרת הדמיה מדויקת של שכבות הרשתית ברזולוציה גבוהה.

טיפול

מטרת הטיפול בשלב היבש היא להקטין את הסיכוי

בדיקות וטיפול עיניים במכון מור

למכון מור ניסיון רב בעריכת בדיקות וטיפול עיניים.
הבדיקות והטיפולים מבוצעים על ידי צוות מקצועי מיומן
ורופאי עיניים מומחים, בסיוע טכנולוגיות רפואיות מתקדמות
באווירה נעימה וביחס אישי.

/// צילומי קרקעית של העין (FA, ICG) /// OCT /// שדה ראייה
/// צילום חיצוני של העין /// מיפוי ממוחשב של הקרנית
/// בדיקות א.ס. של העין והארובה /// פכימטריה
/// טיפולי עיניים בלייזר /// טיפולי PDT /// הזרקות תוך עיניות

כיוונים חדשים בטיפול תרופתי בגלאוקומה

טיפות קומבינציה וטיפות ללא חומרים משמרים יגבירו את היענות חולי הגלאוקומה לטיפול הכרוני

מאת דר' חני לבקוביץ-זורבין, מנהלת תחום העיניים ב"מכבי שרותי בריאות", רופאה בכירה, מכון העיניים ע"ש גולדשלגר, מרכז רפואי שיבא

תרופות ללא חומרים משמרים

אצל חולי גלאוקומה רבים נמצא תופעות לוואי מקומיות בעין, כתוצאה מהשימוש הכרוני בטיפות להורדת הלחץ התוך-עיני (תמונה 2). תופעות אלה אינן ספציפיות והסיימפטומים כוללים לרוב גירוי, אודם, צריבה, גרד, דמעת, תחושת כבדות ואי-נוחות קבועה בעיניים ואף ירידה בראייה. לעיתים נראות העיניים כסובלות מדלקת כרונית. שכיחות תופעות הלוואי המקומיות עולה עם העלייה במספר סוגי הטיפות בשימוש. כ-40 עד 60 אחוז מחולי הגלאוקומה מפתחים סימפטומים אלה.

הסיבות להתפתחות הבעיה קשורות בחומרים המשמרים שבתוך הטיפות, אך גם במרכיב התרופתי הפעיל. הפגיעה היא בפני שטח העין עם גירוי של העפעפיים, הלחמית והקרנית. מחקרים הראו שהחומר המשמר מסוג BAK גורם לנזק לתאי הלחמית והקרנית, המתבטא בסינדרום של עין יבשה. מחקרים נוספים הראו שכאשר השתמשו בטיפות ללא חומרים משמרים או ללא BAK, ירדה שכיחות הסימפטומים של עין יבשה, גירוי ואודם מקומי. מחקרים נוספים אף הדגימו שיפור באיכות החיים, בחדות הראייה, ביכולת הנהיגה בלילה, בקריאה ובעבודה מול מחשב.

נוכח נתונים אלה פיתחו רוב חברות התרופות טיפות עיניים ללא BAK. בין הטיפות הקיימות שאינן מכילות BAK ניתן למצוא את האלפגאן P, היואופטיק, הטרבטן, הטרסופט והקוסופט. מרבית תרופות אלה מכילות חומר משמר, אך ללא BAK. תרופות אלה עדיין אינן משווקות בארץ ברובן, אך הצפי הוא שבשנים הקרובות הן יגיעו הנה. בינתיים ניתן לעזור לחולים עם תחליפי דמעות ללא חומרים משמרים.

הגנה על עצב הראייה

מחקרים אפידמיולוגיים רבים הראו שחלק מחולי הגלאוקומה מפתחים נזק מתקדם לעצב הראייה, למרות שליטה לכאורה בלחץ התוך-עיני בתחום הנורמה. לפיכך נעשים מאמצים כבירים למצוא תרופות שיגנו על עצב הראייה וימנעו ניוון של סיבי העצב ומוות של התאים. מכוני מחקר בולטים בכל העולם, כולל אצלנו, במרכז הרפואי "שיבא", מנסים לגלות אמצעים שיגנו על עצב הראייה מפני נזק בלתי-הפיך. תרופות חדשות, טיפולים גנטיים ושימוש בתאי גזע, נמצאו כולם כיעילים בהגנה על עצב הראייה במודלים של חיות מעבדה, אך לא הגיעו לכדי מימוש בחולי גלאוקומה. עד היום נערך רק ניסוי אחד של תרופה מסוג זה בחולי גלאוקומה, אך התוצאות היו מאכזבות. ימים יגידו האם חולי הגלאוקומה יוכלו ליהנות מתוספת של תרופות או טיפולים אחרים, שיגנו באופן ישיר על עצב הראייה.

חומרים משמרים. חומרים אלה, ובייחוד חומר הנקרא BAK (Benzalkonium chloride), עלולים לגרום לגירוי העין, לתגובה אלרגית, לתגובה טוקסית ולדלקת. לפיכך, בשנים האחרונות אנו רואים שני כיוונים עיקריים של תרופות חדשות: תרופות קומבינציה המשלבות שני סוגי תרופות בבקבוקן אחד. תרופות ללא חומרים משמרים או ללא BAK המפחיתות את תופעות הלוואי המקומיות.

תרופות קומבינציה

תרופות קומבינציה מכילות שתי תרופות ומטרתן לשפר את היענות הטיפולית ולהקטין את תופעות הלוואי מהחומרים המשמרים. כיום יש בשוק מספר סוגי קומבינציות, ובכולם יש מרכיב של ויאופטיק (חוסם בטא). הקומבינציות הקיימות בשוק כוללות קומבינציה של טרוסופט עם ויאופטיק (קוסופט), אלפגאן עם ויאופטיק (קומביגאן) פרוסטגלנדינים עם ויאופטיק (קסאלקום, דואטרבא וגאנפורט) ואופט עם ויאופטיק (אזרגה). מחקרים הראו שרוב תרופות הקומבינציה יעילות יותר מכל אחד מהמרכיבים לחוד, אך אינן יעילות יותר משילוב של שני המרכיבים, כאשר הם ניתנים בנפרד. התועלת העיקרית של תרופות הקומבינציה היא הנוחות והיענות הטיפולית הגבוהה העוזרת לשמור על לחץ תקין לאורך זמן.

דר' חני לבקוביץ-זורבין

גלאוקומה (ברקית) היא קבוצת מחלות בהן מופיע נזק בלתי-הפיך לעצב הראייה. הנזק יכול להתקדם לפגיעה בשדה הראייה, ובשלבים סופיים אף להביא לעיוורון מוחלט. גורם הסיכון המשמעותי ביותר לגלאוקומה הוא לחץ תוך-עיני גבוה, אם כי תיתכן גלאוקומה גם בלחצים נורמליים (תמונה 1). הטיפול הקיים למחלה ממוקד בהורדת הלחץ התוך-עיני בלבד, גם במקרים בהם הלחץ הוא בטווח הנורמה. הורדת לחץ תוך-עיני יכולה להיעשות באמצעות טיפות, כדורים, לייזר וניתוח.

חלק מהתרופות מקטינות את ייצור הנוזלים בעין, ולכן הלחץ התוך-עיני יורד (ויאופטיק, אלפגאן, יופידין, טרוסופט, אופט - כולם שייכים לקבוצה זו). קבוצה אחרת של תרופות מגבירה את ניקוז הנוזלים מהעין (טיפות מקבוצת הפרוסטגלנדינים כמו קסלטן, טרבטן ולומיגן וגם אלפגן). לרוב, כאשר מתגלה לראשונה לחץ תוך-עיני גבוה, נתחיל עם סוג אחד של טיפול שיותאם לנבדק. אם הלחץ אינו יורד באופן מספק, נצטרך לשנות טיפול ולעיתים קרובות להוסיף סוג של טיפות. במצבים מסוימים יטופלו החולים בארבעה סוגי טיפות שונים להורדת הלחץ. כיום, יותר ממחצית מהחולים מטופלים בשתי תרופות או יותר.

בשנים האחרונות התברר שהטיפול הממושך בטיפות שונות ומרובות, עלול לגרום לבעיות ותופעות לוואי: היענות טיפולית נמוכה ריבוי טיפות גורם לאי-נוחות, עלויות גבוהות ופגיעה באיכות החיים. לכן קיימת היענות נמוכה לשימוש במספר רב של סוגי טיפות לאורך זמן ממושך. חלק מהחולים פשוט שוכחים לקחת את כל התרופות בכל המועדים הנדרשים. חשוב לזכור שכשהלחץ עולה, לרוב אין כאב או סימפטומים אחרים "מזכירים" לחולה לקחת את התרופות. בהיעדר סימפטומים המעידים על כך שהלחץ עולה, קשה לחולים לזכור מדי יום, במשך שנים, לקחת את הטיפות. התוצאה: היענות נמוכה לטיפול וקפיצות בלחץ התוך-עיני עם הידרדרות בפגיעה בעצב הראייה. שימוש נרחב בחומרים משמרים בכל סוגי הטיפות להורדת הלחץ התוך-עיני קיימים

10

תרומה קטנה לאור גדול קונים פנקס רשימת קניות ותורמים לילדים עיוורים ולמניעת עיוורון בישראל

כל שנה מאות ילדים ואלפי מבוגרים מאבדים את ראייתם, בעזרתכם נוכל לסייע להם בטיפול, בתמיכה ובשילובם בקהילה. תמיכתכם תסייע גם בהפעלת תוכניות ברפואה מונעת בישראל.

אדר גדי / thinkdesign

ההתרמה בחנויות
סופר-פארם

מודעה
באדיבות LAPIDOT MEDICAL

העמותה לחקר בריאות העין
ומניעת עיוורון בישראל (ע"ר)

חדשות מהטיפול ב־AMD

ברכיטרפיה אפימאקולרית היא אפשרות טיפולית נוספת לחולי AMD רטוב

מאת פרופ' דב וינברגר מנהל מערך עיניים מרכז רפאי רבין

המוחדר לאזור הטיפול דרך קנולה בקוטר 20 GAUGE לאחר פתיחת מעבר בזוגית העין לכיוון איזור הטיפול. המקור מפיק קרינת בטא בצורת כדור שגודלו כ־5 מ"מ ותוך כ־3.5 דקות מקבל איזור הטיפול ברשתית מינון טיפולי של 24 גריי (יחידת קרינה). הקרינה לאברים הסמוכים בעין היא מינימלית, בצורה משמעותית מתחת לרמות העלולות לגרום נזק לאיברים הסמוכים - העדשה, עצב הראייה או הרשתית.

אורך הטיפול יכול לנוע בין מספר זריקות ועד צורך כרוני לשארית חיי המטופל. הטיפול מוצלח לרוב, בפרט במקרים בהם מאובחנים ומטופלים החולים בסמוך לפריצת המחלה

בראייה המרכזית של החולים. המחלה נחשבת כיום כגורם העיוורון העיקרי באוכלוסייה מבוגרת. זה כשש שנים מטופלים הסובלים מהמחלה בזריקות ANTI-VEGF, הידועות בשמות המסחריים AVASTIN, LUCENTIS, כטיפול העיקרי במחלת AMD רטובה. החומר המוזרק לחלל העין נוגד את פקטור הגדילה של כלי הדם הזעירים (VEGF) וניתן על בסיס חודשי או בהתאם לבדיקות תקופתיות על־יפי הצורך. אורך הטיפול יכול לנוע בין מספר זריקות ועד צורך כרוני לשארית חיי המטופל. הטיפול מוצלח לרוב, בפרט במקרים בהם מאובחנים ומטופלים החולים בסמוך לפריצת המחלה. אולם שתי קבוצות חולים נהנות פחות מהטיפול בהזרקות: חולים שתגובתם מלכתחילה אינה טובה, ומטופלים לאורך זמן שאפקט הזריקות הולך ודועך אצלם. מחקרים בתחום מראים כי לא מעט חולים משתייכים לאחת מקבוצות אלה - בין 47 ל־73 אחוז מהמטופלים לאורך זמן. טיפולים נוספים שניתנו בעבר, כמו טיפול פוטודינמי, כמעט ואינם ניתנים כיום.

טיפול קרינה מטווח קרוב

בשנים האחרונות פותחה על־ידי חברת NEOVISTA בארה"ב שיטת טיפול חדשה המבוססת על שילוב שלושה מודולים:

1. הקרנה מדויקת מטווח קרוב (ברכיטרפיה) לאזור המקולה.
2. זריקת ANTI-VEGF.
3. חימצון האזור כתוצאה מהליך הוטרקטומי בו משתמשים ליצירת גישה עבור האביזר המבצע את ההקרנה. הטיפול מתבצע באמצעות מקור קרינה זעיר מסוג SR-90,

פרופ' דב וינברגר

AMD רטוב והטיפול בו כיום

מחלת AMD רטוב פוגעת מדי שנה בכ־2,500 חולים חדשים בישראל, ואם היא אינה מאובחנת ומטופלת בזמן, היא מהווה גורם עיקרי להידרדרות משמעותית בראייה אצל אוכלוסייה מבוגרת. מהותה של המחלה היא שיגשוג של כלי דם זעירים מתחת לרשתית, ובמקרים מסוימים אף פריצתם לתוכה, תוך גרימת הצטברות נוזלים ובצקת. הנוזלים פוגעים

Step 1: Increased oxygenation

Step 2: Benefit of targeted brachytherapy

Step 3: Benefit of anti-VEGF therapy

תוצאות מחקר MERITAGE¹

- המחקר נועד לבחון את יעילות VIDION כטיפול קו שני לחולים שהזרקות ANTI-VEGF אינן מספקות להם פתרון. השתתפו בו 53 חולים, במימון חברת NEOVISTA. אוכלוסיית המחקר כללה חולים שקיבלו לפחות חמש זריקות, אך ראייתם במגמת הידרדרות. ממוצע הזריקות היה 12.3 לחולה, ומקסימום - 38, לפני ההרשמה לניסוי.
- קריטריונים להזרקה נוספת במהלך הניסוי היו:
1. הפסד ראייה של 10 אותיות או יותר מהמצב הראשוני במהלך שני ביקורים שבועיים עוקבים.
 2. דימום חדש או מואץ מתחת לרשתית.
 3. כלי דם חדשים שנוצרו.
 4. CRT גדול ב-50 מיקרון, בהשוואה לתוצאה הנמוכה ביותר שהייתה בביקורים קודמים.
- עיקר התוצאות כפי שהוצגו בכנס האקדמיה האחרון על-ידי DR PRAVIN DUGEL לאחר 18 חדשי מעקב:
1. ממוצע הזריקות לחולה במהלך 18 חודש היה 5.6.
 2. אחוז מהחולים לא נזקקו כלל לזריקות.
 3. 39 אחוז מהחולים קיבלו 2 זריקות או פחות.

חולים שהזריקות אינן מיטיבות את מצבם מתחילת הטיפול, או שהשפעתן דועכת עם הזמן, יכולים ליהנות מאפשרות טיפולית חדשה זו, עם סיכוי טוב לעצור את הידרדרות הראייה, ולעיתים אף להשיג שיפור

51. 4 אחוז מהחולים נהנו משיפור בראייה - בממוצע 6.6 אותיות (צרכו בממוצע 3.2 זריקות).
 31. 5 אחוז מהחולים שמרו על יציבות ראייה, עד 15 אותיות (צרכו בממוצע 6.8 זריקות).
 18. 6 אחוז מהחולים המשיכו לסבול מירידה בראייה - 15 אותיות או יותר (צרכו בממוצע 10.5 זריקות).
- תופעות הלוואי העיקריות שאובחנו, כללו התפתחות קטרקט אצל כ-80 אחוז מהמטופלים שטרם הוחלפה אצלם עדשה ורטינופטיה שהיא למעשה פגיעת קרינה ברשתית, אצל חולה אחת. ראוי לציין כי החולה בה נצפה החשד לרטינופטיה נהנית מתוצאה קלינית מצוינת של הטיפול, איננה זקוקה עוד לזריקות והוותה שיפור של 19 אותיות בראייה. תוצאות MERITAGE המלאות תתפרסמו בקרוב.
- במקביל נערכים עוד מספר ניסויים ברחבי העולם, הגדול שבהם נערך על כ-460 חולים בבריטניה, במימון משרד הבריאות הבריטי. בניסוי זה נבחנת השפעת הטיפול כאשר הוא ניתן מתחילת המחלה, כטיפול קו ראשון.

סטטוס הטיפול

עד כה בוצעו בעולם יותר מ-750 טיפולים במסגרת ניסויים ועבודה קלינית שוטפת. הטיפול קיבל אישור CE באיחוד האירופי ואישורים במדינות נוספות, כולל אישור יחידת האמ"ר במשרד הבריאות, לביצוע בישראל. חברת NEOVISTA מבצעת ניסוי בהנחיית FDA לצורך קבלת האישור.

כיום זמין הטיפול לחולים בעשרות מרכזים בגרמניה, איטליה, אוסטריה, ישראל ולאחרונה גם בשווייץ. בישראל מבוצע הטיפול זה כ-10 חדשים בבית החולים נ.א.ר.א., שהיה הראשון ליישמו במסגרת טיפול שיגרתי ולא ניסוי קליני. בחודשים האחרונים הוא מוצע גם בבית החולים "איכילוב". מספר מבטחים כבר מכסים את עלות הטיפול והוא אף הוגש לאישור הכללתו בסל הבריאות. ראוי לציין כי לרופאים המבצעים בישראל ניסיון רב שנצבר לאחר השתתפות שלושה מרכזים בניסוי - MERITAGE "בילינסון", "איכילוב" ו"קפלן".

סיכום

המחקרים המבוצעים כיום יקבעו בעתיד הקרוב את האפשרות לטפל בטכנולוגיה חדשה זו, גם כטיפול ראשוני, לפחות אצל חלק מהחולים. ככל שמתארכת תקופת הטיפול בזריקות ANTI-VEGF, יזדקקו חולים רבים יותר לאפשרות המשך טיפולית, שכיום אנו יכולים להציע באמצעות הברכיטרפיה האפיומא-קולארית.

■ **בכתבה זו נכללו חלקים מתוך מאמר אשר פורסם בגליון MEDICINE במהדורת אוגוסט 2011**

הדרך לתיאום מושלם בין העיניים

תפרי התאמה בניתוחי פזילה הם "אמצעי ביטחון" לתוצאות טובות יותר

מאת דר' יאיר מורד, מנהל מחלקת עיניים לילדים, אסף הרופא ואוניברסיטת תל-אביב

תמונה 2

תמונה 3 ניתוח החלשת שריר

Muscle Recession Procedure
שריר חוץ עיני מיקום מקורי
Original position **Extraocular muscle**

תמונה 5 ניתוח קיצור שריר

תמונה 6

כמה בדיוק להזיז את השריר? הרי כל פזילה שונה מרעור-תה. ישנן פזילות גדולות מאוד, המחייבות הזזה גדולה, וישנן כאלה שהן כה קטנות עד כי יש להזיז את השריר ב-3-4 מילימטרים בלבד. לכל מנתח יש טבלאות, בעזרתן הוא מחליט בדיוק כמה להזיז את שרירי העין, על-פי גודל הפזילה - אלא שטבלאות אלה בנויות על-פי ממוצעים, ונכונות רק לגבי 80 עד 85 אחוזים מהאוכלוסיה. ומה על השאר?

ובכן, עובדה ידועה היא שב-15 אחוז מהמקרים, לאחר הניתוח נותרת פזילה מסוימת, ולעיתים יש אף צורך בניתוח תיקון נוסף.

את הדילמה הזאת פותרת שיטת תפרי ההתאמה: בשיטה זו אנו מנתקים את השריר ממקומו ותופרים אותו במיקום חדש, על דופן העין. ואולם עתה, התפרים נתפרים כך שניתן יהיה לפתוח אותם ביום שלאחר הניתוח, ולהזיז את השריר שוב קדימה או אחורה.

בתמונה 5 אנו רואים כי אחד השרירים הישרים נותק ממקומו ונתפר לדופן העין בעזרת חוט. בקצה החוט ישנה לולאה אותה אפשר להניע קדימה ואחורה וכך לשנות את מיקומו של השריר.

בסוף הניתוח נחבשת עין המנותח עם אותם חוטים. למחרת היום, לאחר שהוא התאושש, הוא חוזר שוב לבדיקת קה. המנתח בודק את זווית הפזילה שלו, ואם הוא עדיין אינו מרוצה מן התוצאה, הוא יכול, בעזרת טיפות הרדמה מקומית, לשנות את מנח השריר ולהפוך אותו למתוח יותר או פחות, וכך לשפר את זווית הפזילה (תמונה 6).

כך אנו יכולים לשפר את תוצאות ניתוחי הפזילה ולהפוך אותן לפחות בלתי-צפויות.

חשוב להדגיש כי פרוצדורה זו יכולה להתבצע רק אצל מנותחים המשתפים פעולה עם הבדיקה, ולכן איננה אפשרית בילדים קטנים. ניתן לבצע אותה החל מגיל 12-13, ומנתחים רבים - והח"מ ביניהם - מעדיפים לנתח את כל החולים המבוגרים שלהם בשיטה זו. אצל ילדים קטנים אנו נוקטים בשיטה זו רק במצבים בהם מדובר בפזילה מסוכנת, שתוצאותיה בלתי-צפויות. במקרה כזה אנו משאירים את אחד השרירים קשור בתפר הניתן לפתיחה, אך סוגרים את מעטה העין מעליו. לאחר שהילד מתאושש מעט, אנו בודקים אותו שנית. אם אנחנו מרוצים מהתוצאה, אין צורך לעשות דבר. כיוון שמעטה העין סגור, הילד יכול ללכת הביתה והחוטים יתמוססו מעצמם. אם, לעומת זאת, איננו מרוצים מהתוצאה, אנו מחזירים את הילד לחדר הניתוח, מרדמים אותו שוב בעזרת מסיכה לזמן קצר, ומזיזים את השריר.

שיטת תפרי ההתאמה הנהוגה זה מספר שנים בעולם, שיפרה את תוצאות ניתוחי הפזילה והורידה את שיעור הניתוחים החוזרים. אנו ממליצים להשתמש בה בכל מנותח המסוגל לכך.

דר' יאיר מורד

לכל בני האדם שתי עיניים הפועלות בתיאום זו עם זו. בזכות תיאום זה יש לנו, בניגוד לחיות אחרות, ראיית עומק תלת-מימדית מדויקת. ואולם קורה לעתים שהעיניים אינן מתואמות זו עם זו: כאשר עין אחת צופה קדימה, פונה העין השנייה פנימה או החוצה. במילים אחרות: האדם פזול.

הטיפול בפזילה משתנה ממוטפל למטופל ותלוי בסוג הפזילה. פזילות רבות אפשר לתקן בעזרת משקפיים, שמונעות מאמץ ראייה, ולכן מונעות את הפזילה. פזילות אחרות ניתן לתקן בעזרת תרגילי עיניים, המשפרים את הקשר בין האחת לשנייה ואת תפקוד העיניים יחד. אבל יש מקרים בהם אין מנוס, וצריך לבצע ניתוח לתיקון הפזילה (כמו בתמונה 1 - ילדה הסובלת מפזילה פנימית).

כל ניתוחי הפזילה מבוצעים על השרירים המניעים את העין. לכל עין שיש שרירים המניעים אותה: ארבעה ישרים, המניעים אותה פנימה, החוצה, למעלה ומטה, ושניים אלכסוניים, המניעים אותה בסיבוב סביב צירה. כל אחד מהשרירים הללו דומה לרצועה, המושכת את העין בכיוון מסוים (תמונה 2 א).

בניתוח פזילה אנו מחלישים או מחזקים את הפעילות של אחד או יותר מהשרירים הללו, וכך מחזירים את העיניים לפעילות מתואמת זו עם זו.

כיצד מחלישים פעילות של שריר? אם נזכור שהשריר פועל כרצועה המושכת את העין, הרי ככל שהרצועה תהיה רפויה יותר, תהיה פעילותה חלשה יותר. החלשת השריר מושגת לכן על-ידי ניתוקו מהמקום בו הוא מחובר לעין, ותפירתו מאחור, כך שיהיה רפוי יותר (תמונה 3).

אצל התינוקות שבתמונה 1 למשל, השריר הפנימי פעל בחוזקה, ולכן אחת העיניים סטה פנימה. בניתוח פזילה הסטנו את השריר הפנימי לאחור, והחלשנו אותו. כך תוקנה הפזילה (תמונה 3).

חיווק פעילותו של השריר, לעומת זאת, נעשה על-ידי הפיכתו למתוח יותר. זאת אנו משיגים על ידי חיתוך חלק מהשריר, וחייבורו ברצועה מתוחה חזרה לדופן העין (תמונה 4).

ואולם, עדיין נשארת בעיה בלתי פתורה אחת למנתח:

סוף שנה!

מוצרי טיפוח טבעיים ואקולוגיים,
מפרחי השדה, מלאים בכל הטוב שבטבע

מבצע ארצי
ב-Lavido
40%
הנחה

ניתן להשיג בחנויות המפעל נהלל 04-6515132 ובמדרחוב זיכרון: 04-6899406 ברשתות חנויות הטבע ובתי המרקחת הנבחרים ברחבי הארץ

Lavido מושב נהלל 🌿 לרשימת בתי הטבע ובתי המרקחת כנסו לאתר: www.lavido.com

הצטרפו אלינו בפייסבוק: [f lavidoisrael](https://www.facebook.com/lavidoisrael) 🌿 לרכישות מרוכזות לאירגונים וועדים 04-6515131

*תוקף המבצע: 4.12 - 31.12 * או עד גמר המלאי.

חדשות מניתוחי הקטרקט

מאת דר' אלי רוזן, רופא בכיר, מחלקת עיניים, מרכז רפואי מאיר, כפר סבא, "עין טל", המרכז לרפואת עיניים מתקדמת, תל-אביב, קופ"ח לאומית ומאוחדת ופרופ' אהוד אסיה, מנהל מחלקת עיניים, מרכז רפואי מאיר, כפר סבא, מנהל רפואי, "עין טל", המרכז לרפואת עיניים מתקדמת, תל-אביב

מוגדר כמחלה. הסיבה העיקרית להתפתחות הקטרקט היא גיל, אולם קיימים גורמים נוספים, כמו טראומה, תרופות (סטרואידים ואחרים), דלקות, קטרקט מולד, התפתחותי ועוד.

הקטרקט המתהווה אינו פוגע מיידית בהכרח בחדות הראייה. במקרים רבים יופיעו שינוי במספר המשקפיים של המטופל, סינוור, פגיעה באיכות ראיית צבעים או הבדלי קונטרסט ותחושת האפלה. במשך הזמן נפגעת חדות הראייה, ובמקרים מתקדמים קיימת אף סכנת התעוררות (תמונה 1). הקטרקט עדיין נחשב גורם עיוורון מוביל בעולם, בעיקר בשל היעדר טיפול במדינות העולם השלישי.

הניתוח

הדרך היחידה לטיפול בקטרקט כאשר הוא כבר התפתח, היא ניתוח להסרתו. ההתוויות העיקריות לניתוח הן: קיום קטרקט מוכח בבדיקה, המפריע לראיית הנבדק; פוטנציאל קיים לשיפור איכות הראייה וחדותה; רצון המטופל בניתוח. מרבית ניתוחי הקטרקט הם מתוכננים, וכמעט ואינם מבוצעים בחירום.

זהו הניתוח הנפוץ בעולם: עשרות מיליוני ניתוחי קטרקט מבוצעים מדי שנה, ובישראל לבדה מבוצעים יותר מ-50 אלף בשנה.

התמורות בתחום הניתוחי בעולם המערבי חלו בשלושה פרמטרים עיקריים: שיפור הטכניקה הניתוחית; סוגי

שם, אצל רופא השיניים שלו, שאב דר' קלמן את ההשראה לפיתוח טכניקת ניתוחי הקטרקט, שעתידיה היתה לשנות את פני ניתוחי הקטרקט בכל העולם. 20 שנה לפני-כן, בשנת 1949, באנגליה, צוינה התפתחות משמעותית נוספת בתחום ניתוחי העיניים, כאשר לראשונה בעולם הושגה עדשה תוך-עינית בעין אדם. את ההשתלה ביצע דר' הרולד רידלי, שלימים קיבל ממלכת אנגליה את התואר "סר" על תרומתו העצומה. דר' רידלי, שנפטר בשנת 2001, זכה בימיו לראות את מהפכת השתלת העדשות בניתוחי קטרקט כובשת את העולם. ההתקדמות העצומה בתחום הטיפול בקטרקט במחצית השנייה של המאה ה-20, כך נטען, היא מהפכה של ממש, שאינה נופלת בהיבט הטכנולוגי מהנחתת האדם על הירח. המהפכה, אגב, עדיין לא הסתיימה. כדי להבין אותה עלינו לחזור לבסיס.

העדשה והקטרקט

המערכת האופטית של הראייה מורכבת מעדשה וקרנית. תפקיד המערכת הוא לרכז את האור המגיע מעצמים בסביבה אל מוקד הראייה ברשתית, בחלקה האחורי של העין (תמונה 1).

עם השנים הופכת העדשה לקשיחה יותר, ויכולת ההתמקד דות עצמית קרובים (אקומודציה), פוחתת. בהמשך חלים שינויים ניווניים המפחיתים את שקיפות העדשה. מצב זה מוגדר כקטרקט ("מפל" ביוונית, ובעברית - ירוד), ואינו

דר' אלי רוזן

פרופ' אהוד אסיה

רקע

איישם בשנות ה-60 ביקר דר' צ'רלס קלמן, רופא עיניים צעיר, אצל רופא השיניים שלו. במהלך הטיפול הוא גילה עניין רב במכשירים האולטראסוניים (המבוססים על תדרים על-קוליים) ששימשו את הרופא לניקוי שיניו. רופא השיניים הסביר לו כי תנודות המכשיר בתדר גבוה עוזרות לסלק אבן שן, ללא פגיעה בשן עצמה. הרופא הצעיר יצא בריצה מהמרפאה, עדיין עם הסינרית סביב צווארו וחזר עם עדשת קטרקט ממעבדתו. הוא התחיל לחרוט בתוכה בעזרת המיכשור ששבה את עינו. והשאר היסטוריה.

העדשות הראשונות היו עשויות מחומרים קשיחים, והחדרתם כחיבה, כאמור, פתחים גדולים בקרנית. בהמשך פותחו עדשות מתקפלות, הניתנות להזרקה לעין דרך חתכים הולכים וקטנים

המנותה וציפיותיו. בנוסף, תיתכן הפרעה מסוימת באיכות הראייה (הילות וירידה בניגודיות).
ג. עדשות אקומודטיביות. מטרתן לחקות את תפקוד העדשה הטבעית ביצירת מצב דמוי "אקומודציה" (מיקוד למרחק קריאה). כיום קיימת באופן מסחרי עדשה אחת, ועדשות נוספות נמצאות בשלבי פיתוח. חופש בתנועת העדשה קדימה ואחורה משנה את מיקום המוקד. מידת ה"אקומודציה" בעדשות אלה מוגבלת, ולא תמיד היא מספקת לקריאה.
עדשות הפרימיום אינן נכללות בסל הבריאות, עלותן גבוהה והן אינן מסופקות בניתוחים בבתי החולים הציבוריים. בארץ קיימים מספר מרכזים רפואיים, בהם מתבצעות השתלת עדשות אלה.

סיכום

בעבר היתה מטרת ניתוח הקטרקט להסיר את העדשה העכורה מהעין. כיום זו אינה מטרה מספקת. בשנים האחרונות מוגדר ניתוח הקטרקט כניתוח רפרקטיבי, הניתוח והעדשה המושתלת אמורים להביא לשיקום הראייה, תוך הפחתת התלות במשקפיים עד כמה שניתן. התמורות בתחום הטכניקה הניתוחית והעדשות משתלבים להשגת מטרה זו. פיתוחים טכנולוגיים ופיזיקליים-אופטיים הביאו לשיפור עצום ביכולות המדידה, ההדמיה והחישוב של המשתנים העיניים. כיום ניתן להגיע לדיוק רב בבחירת העדשה המתאימה לכל מנותה.

תמורות בעדשות התוך-עיניות

העדשות הראשונות היו עשויות מחומרים קשיחים, והחדרתם חייבה, כאמור, פתחים גדולים בקרנית. בהמשך פותחו עדשות מתקפלות, הניתנות להזרקה לעין דרך חתכים הולכים וקטנים. כיום מקובל להשתילן בהזרקה דרך חתכים של עד 2.4 עד 2.8 מ"מ, ואפילו דרך 1.8 מ"מ. יתרונן ברור - היעדר צורך בתפרים, הפחתת הטראומה הניתוחית לעין, והשפעה מינימלית על עיוות הקרנית. רוב העדשות המושתלות הן מונופוקליות, כלומר בעלות מרחק מוקד אחד. בדרך כלל נבחרת עדשה שתאים לצרכי המנותה. רוב העדשות מכוונות להשגת ראייה חדה ממרחק של כ-2⁴ מטרים. לקריאה יידרשו במשקפיים במצב זה.

עדשות "פרימיום" הן עדשות ייחודיות המציעות פתרון אופטי לבעיות כמו צילינדר (אסטיגמטיזם) ממקור הקרנית וזוקן ראייה (קושי בקריאה מקרוב):
א. עדשות טוריות. מטרתן לנטרל עיוותים אופטיים מהקרנית באמצעות תיקון אופטי מנוגד במישור העדשה. לעדשה שני מוקדים בכיוונים ניצבים, המתאמים באופן אישי למוטופל, כדי להפחית את התלות במשקפים עם צילינדר לאחר הניתוח.

ב. עדשות מולטיפוקליות. מטרתן ליצור שני מוקדים - למרחק ולקריאה, המפחיתות את תלות המנותה במשקפיים בכלל לקרוב ולרחוק (תמונה 5).
קיימות מספר עדשות המנצלות טכניקות אופטיות שונות. מטופלים רבים מדווחים על שביעות רצון גבוהה מחדות הראייה ללא משקפיים למרחק ולקריאה, אך יש לזכור שהעדשות אינן מתאימות לכל אחד. נדרשת התאמה אישית, המבוססת על משתנים עיניים, צרכי

העדשות התוך-עיניות; הגדרת הניתוח כמשקם ראייה ומפחית תלות במשקפיים.
בעבר היה הניתוח מבוצע בהרדמה כללית או איזורית (זריקות). במהלכו היו מבוצעים חתכים גדולים להוצאת העדשה, שנתפרו בתום הניתוח. השתלת עדשה, אם בוצעה, היתה מסורבלת, ולרוב היתה העדשה גדולה וקשה. ההחלמה האיטית חייבה את המנותה למנוחה מוחלטת למשך מספר שבועות. שיעור הסיכונים היה גבוה יחסית למקובל היום, ובתום הניתוח נדרש המנותה למשקפיים לתיוקן הראייה.

כיום מבוצע הניתוח בהרדמה מקומית. דרך חתכים זעירים בקרנית מוכנסים מכשירי הניתוח (הרדמה כללית ואיזורית נעשו נדירות, והן נשמרות למקרים של ניתוחי ילדים, לוקים בשכלם או במצבי חוסר שיתוף פעולה קיצוני. העדשה "נאכלת" בעזרת מכשירי אולטראסאונד משוכי ללים. בתוך קופסית העדשה המקורית מושתלת עדשה תוך-עינית מלאכותית, המחושבת לפני הניתוח. המנותה משוחרר זמן קצר לאחר הניתוח, עם מגבלות תפקוד מינימליות, וצפי להתאוששות ראייה מהירה.

תמורות בטכניקה

בשנת 2010, בוצעו כ-95 אחוזים מהניתוחים בישראל בהרדמה מקומית, בעזרת טיפות חיצוניות ו/או הזרקת חומר הרדמה לתוך העין. חדירה לעין דרך חתכים קטנים והיקפיים בקרנית, הפחיתה את השפעתם על עיוות הקרנית אחר הניתוח (אסטיגמטיזם, "צילינדר"), עיוות הגורם לירידה באיכות וחדות הראייה (תמונה 2).
מאז הכנסת השימוש בטכניקת הפאקואמולסיפיקציה ("פאקו") של דר' קלמן ו"אכילת העדשה" בתוך העין, פחת הצורך בחתכים גדולים. כיום ניתן להחדיר מכשירי ניתוח לעין גם דרך חתכים הקטנים מ-2 מ"מ.
בשיטת הפאקו (כ-97 אחוז מהניתוחים) מפורק גרעין העדשה לפיסות קטנות ונשאב החוצה מהעין בעזרת פולסים של אנרגיה על-קולית בתדר גבוה מאוד. המכשיריים המתקדמים מאפשרים שליטה מקסימלית על המשתנים הניתוחיים השונים והפחתת האנרגיה למינימום הנדרש (תמונה 3).

בתום שאיבת חומר העדשה נשארת קופסית העדשה כ"ערסל", ולתוכה מושתלת העדשה התוך עינית (תמונה 4). בתום הניתוח מוזרקת - בעשור האחרון באופן שיגרתי - תי - אנטיביוטיקה לתוך העין. פעולה זו הפחיתה מאוד את שיעורי הזיהומים התוך-עיניים לאחר ניתוחים. פתחי הניתוח הקטנים נאטמים ללא תפרים.

אור בקצה המנהרה במחלות עיניים תורשתיות

בשנים האחרונות חלה התקדמות ניכרת בהבנת תהליך התפתחותן של מחלות העיניים התורשתיות

מאת דר' מזהר עטאללה, ודרי חנין גבאלייחביב, מחלקת עיניים, בית חולים "העמק" פרופ' סתווית שלו, המכון לגינטיקה, בית חולים "העמק"
דר' דניאל בריסקו, מחלקת עיניים, בית חולים "העמק"

הסתמנות של חלק ממחלות העיניים התורשתיות מתחילה כבר מהלידה, עם פגיעה משמעותית בחדות הראייה בגיל הרך. חלק אחר שלהן מתחיל להתבטא בשלבים יותר מתקדמים. מחלות אלה עלולות לגרום לפגיעה בראייה עד כדי עיוורון, והן נחשבות כמחלות שאפשרויות הטיפול בהן כיום די מוגבלות. מחלות עיניים תורשתיות, באופן כללי, אינן שכיחות, אך הן שכיחות יחסית בקרב אוכלוסיות מסוימות, במיוחד כאלה שיש בהן נישואי קרובים. בשנים האחרונות חלה התקדמות ניכרת בהבנת תהליך ההתפתחותן של המחלות, בפיענוח הבסיס הגנטי שלהן ובפיתוח טיפולים חדשניים, כולל טיפולים בתרפיה גנית. בזכות מחקר ממושך, ידועים היום יותר מ-200 אזורים בגנום של האדם, וזוהו יותר מ-170 גנים המעורבים במחלות תורשתיות של הרשתית ועצב הראייה. העין מאופיינת במספר תכונות חשובות: הגישה הקלה יחסית, והעובדה שהעין מבודדת ממערכת החיסון בגוף. תכונות אלה, בנוסף לאחרות, הופכות את העין לאיבר שטיפולים חדשניים בו, כמו תרפיה גנית ותרפיה בתאי גזע, הם בעלי פוטנציאל גבוה מאוד.

פרופ' סתווית שלו

דר' מזהר עטאללה

רטיניטיס פגמנטוזה

זוהי מחלה ניוונית מולדת, הפוגעת בשיכבת קולטני האור ברשתית ובתאי הפיגמנט אפיתל שלה (תאי RPE). המחלה גורמת לאיבוד ראייה הדרגתי ומתמשך. בתחילה נפגעת ראיית הלילה, ובהמשך עלול להופיע צימצום בשדה ראייה. במקרים מסוימים אפילו איבוד ראייה מרכזית עד עיוורון. חומרת הפגיעה בראייה משתנה מחולה למשנהו, וממשפחה למשפחה. האיבחון מתבסס על בדיקה קלינית של רופא עיניים, ובדיקות עזר הכוללות בדיקה אלקטרור-פיזיולוגית. היום ניתן לבצע גם בדיקה גנטית לאיפיון הגן האחראי והמוטציה המשפחתית. ניסויים קליניים בבני אדם אינם קיימים במחלה זו, אך ישנם מודלים ניסויים בחיות מעבדה. במודל עכברים מסוג Rd, הביאה הכנסה של גן הנקרא Prph2, לשיפור משמעותי ברשתית של אותם עכברים. מודל עכברי נוסף של המחלה עם טיפול בתאי גזע, הראה שיפור בתיפקודי הראייה באותם עכברים שבהם הושתלו תאי הגזע. קיימים מודלים אחרים למחלה עם טיפולים בגנים נוספים, והתור-צאות הראשוניות מעודדות.

דר' דניאל בריסקו

ודרי חנין גבאלייחביב

s congenital amaurosis' Leber (LCA)

זוהי מחלה נדירה יותר מרטיניטיס פגמנטוזה, אך עדיין

תרפיה גנית ותרפיה בתאי גזע במחלות עיניים עדיין רחוקות מלתת מענה טיפולי ושיפור משמעותי בראייה, אך המחקרים מראים תוצאות מעודדות ופוטנציאל עצום בתחום זה

מעבדה, וניסוי להחדרת הגן הבריא בחיות החולות היה מוצלח. במרכז הרפואי Bascom Palmer eye institute, במיאמי, פלורידה, הוקם מאגר מידע לחולי LHON על-מנת שבעתיד הקרוב ינסו לרפא את המחלה באמצעות החדרת הגן הבריא.

Dominant optic atrophy

מחלה הפוגעת בעצבי ראייה בגיל צעיר (עשור ראשון), בשיעור דומה אצל בנים ואצל בנות. המחלה מועברת בתורשה דומיננטית, קרי - סימניה מתפתחים בנוכחות מוטציה, שיבוש על עותק אחד של הגן. מכאן, כשאחד ההורים פגוע, הסיכוי להעביר את המחלה לכל אחד מהצאצאים הוא 50 אחוז. ילדים נשאי הגן הפגוע נולדים עם חדות ראייה וחדות ראייה טובים, אך בעשור הראשון לחייהם מתחילה הן ירידה הדרגתית בחדות ראייה והן פגיעה בשדה הראייה. המחלה מופיעה עם ביטוי שונה בין המשפחות ואף בתוך המשפחה עצמה. הגן הפגוע נקרא OPA1 ועדיין לא בוצעו ניסויים קליניים לריפוי מחלה זו.

סיכום

כפי שניתן להתרשם, תרפיה גנית ותרפיה בתאי גזע במחלות עיניים עדיין רחוקות מלתת מענה טיפולי ושיפור משמעותי בראייה, אך המחקרים מראים תוצאות מעודדות ופוטנציאל עצום בתחום זה. פרטים נוספים לגבי מחקרים במחלות עיניים תורשתיות ניתן למצוא בקישור:

<http://clinicaltrials.gov>

במצבים של מחלות עיניים שבהן יש חשד לבעיה גנטית, בדיקה מעמיקה של רופא עיניים ובירור גנטי, יאפשרו איבחון מדויק של המחלה. הבירור הגנטי כולל בניית עץ משפחתי על-מנת לבדוק את הקשר הגנטי הקיים וממנו ניתן ללמוד על דפוס התורשה וההעברה של הגנים באותה משפחה. כך ניתן להגיע לאבחנת המחלה ולתת ייעוץ גנטי לגבי הסיכון המשפחתי.

בבית החולים "העמק" בעפולה הוקמה מרפאה למחלות עיניים תורשתיות כדי לתת שירות מקצועי מלא ומתקדם. צוות המרפאה כולל רופאים ממחלקת עיניים ויועצים מהמכון לגנטיקה בבית החולים, והוא פועל בשיתוף פעולה עם מעבדות מחקר בפקולטה לרפואה שבטכניון. במרפאה זו עוברים המטופלים עיבוד קליני מעמיק, כולל בדיקת עיניים מקיפה ובדיקות עזר במידת הצורך, ולאחר מכן תהליך של ייעוץ גנטי. בהתאם לרצון המשפחה נלקחות בדיקות דם, על-מנת לבצע איבחון גנטי ולייעץ בקשר למחלה. משפחות רבות מבססות החלטות בדבר הקמה או הרחבת המשפחה, על המידע שנאסף בתהליכים אלה. ראוי לציין שהטיפולים החדשניים שתוארו בסקירה אינם מבוצעים כיום בארץ, אך יש לקוות שככל שיוכחו אמינותם, בטיחותם ויעילותם, נראה ניצנים להם גם אצלנו. מטרת המרפאה שהוקמה ב"העמק" היא לרכז את החולים עם מחלות תורשתיות בעיניים, לאפשר איבחון המחלות ומתן ייעוץ גנטי, ובנוסף - לתרום למחקר בתחום מחלות אלה.

קיימת בארץ. גם במחלה זו נפגעים קולטני האור ברשתית, אך חומרת המחלה גדולה יותר, והחולים סובלים מעיוורון מולד. מספר גנים קשורים למצב זה, ואחד השכיחים נקרא RPE 65. בעבר בוצע ניסוי קליני בבני אדם, להשתלת גן מתוקן במקום זה הפגוע, באמצעות העמסתו בווירוס והזרקתו מתחת לרשתית בנייתוח לא מסובך. תוצאות ראשוניות משתי קבוצות מחקר העידו שהטיפול די בטוח ומביא לשיפור ראייה מסוים.

קבוצת מחקר נוספת העלתה שהטיפול בטוח, אך אינו יעיל לאחר שישה חודשי מעקב. ההבדלים במחקרים שנזכרו נעוצים בעיקר בנתונים טכניים ומתודולוגיים. כדי להגיע לאחידות בביצוע הטיפול, דרושים מחקרים נוספים, אך באופן כללי הטיפול הגני ב-RPE65 במחלת LCA הוא אחת הדוגמאות המוצלחות לתרפיה גנית במחלות עיניים והתוצאות הראשוניות של מחקרים בבני אדם אכן מבטיחות. יש לציין שהכנסת גן באמצעות וירוס היא אחת הטכניקות המקובלות בתחום התרפיה הגנית, ומחקרים רבים מבוצעים על מנת להבטיח את בטיחותה, ואת יעילותה.

Stargardt's disease

ניזון זה מתפתח בחלק המרכזי של הרשתית וגורם לירידה מתמשכת בחדות ראייה עד כדי עיוורון. בלידה ובגיל הילדות הראייה טובה, אך סימני המחלה מתחילים כבר בגיל 6 עד 12. זוהו מספר גנים ששיבוש בהם גורם למחלה הזו. קיימים ניסיונות טיפוליים באמצעות השתלת תאי גזע.

לאחרונה החלה חברת ACT - Advanced Cell Technology, בשיתוף עם אוניברסיטת UCLA שבקליפורניה, לבצע מחקר קליני Phase I/II של השתלת תאי RPE, שהופקו מתאי גזע עובריים אנושיים (לפרטים: ClinicalTrials.gov identifier: NCT01345006).

s hereditary optic neuropathy'Leber (LHON)

מחלה תורשתית זו מועברת רק מהאם, מכיוון שהגן המעורב הינו גן מיטוכונדריאלי (איבר בתוך התא שמייצר אנרגיה), ומיטוכונדריה מועברות לעוברים רק מאימותיהם (מהביצית). כלומר, גם כשהאב חולה במחלה הוא אינו מעביר את הגן הפגוע לצאצאיו. הגן הפגוע עובר לכל הצאצאים מהאם, כאמור, אך לרוב המחלה ביטוי חמור יותר בבנים. נשאי הגן הפגוע נולדים עם ראייה תקינה לחלוטין, אך בשלב מסוים בחיים, לרוב בעשור השני, הם מאבדים ראייה במהירות בעין אחת, ולאחר כמה חדשים בעין האחרת. קיימים דיווחים על שיפור ספונטני בראייה לאחר כמה שנים, אצל חולים שאצלם קיימות מוטציות גנטיות מסוימות.

לא ברור מה גורם לאיתחול המחלה בנשאי הגן הפגום אחרי שנים של ראייה טובה, אך קיימת מחשבה על קשר אפשרי לצריכת אלכוהול, עישון כבד ואף לחץ נפשי. לכן מאוד מומלץ לנשאי LHON לאמץ אורח חיים בריא. למחלה פותח מודל בחיות

איבחון מוקדם של גלאוקומה - למה ואיך?

גלאוקומה היא מחלה מתמשכת, איטית, מתקדמת, ומהווה את אחת הסיבות המובילות לעיוורון בעולם

מאת פרופ' דני געתון, מנהל מכון הגלאוקומה של שירותי בריאות כללית בתל-אביב, רופא עיניים בכיר במרכז רפואי רבין, בית החולים בילינסון

פרופ' דני געתון

איך מאבחנים?

בשדה הראייה, ולהתחיל טיפול שימנע או יעכב התקדמות הנזק בעצב הראייה ובשדה הראייה. בגלאוקומה מאבד החולה תחילה את החלקים ההיקפיים ביותר של שדה הראייה, אך ככל שהמחלה מתקדמת, עלול הנזק לפגוע יותר ויותר גם במרכז הראייה.

כדי לאתר את הגלאוקומה בשלביה הראשונים, מתמקדים בשלושה נתיבים עיקריים: הראשון הוא המראה המור"פולוגי של עצב הראייה בכל עין, היינו - בחינת מבנה העצב; הנתיב השני הוא איתור מידת הנזק הטיפקודי של עצב הראייה, כפי שהוא מתבטא בבדיקות שדה הראייה; הנתיב השלישי הוא ריכוז כל הנתונים, כולל גורמי הסיכון הידועים לפתח את המחלה והערכת הסיכוי של הנבדק לחלות בגלאוקומה בשנים הקרובות.

בדיקה יסודית של העיניים בידי מומחה, יכולה לאתר את ממצאי המחלה הראשונים ולאבחנה בשלביה ההתחלתיים, ובכך למנוע נזק מתקדם של סיבי העצב. בבדיקה קלינית יכול המומחה לבחון את מבנה עצב מבחינת ההרכב

והמראה של סיבי עצב הראייה. בשנים האחרונות חלה התקדמות משמעותית בפיתוח מיכשור לגילוי מוקדם של גלאוקומה, המבוסס על זיהוי מדויק יותר של שינויים החלים במבנה עצב הראייה. בעזרת מכשירי הדמיה אלה נערך מיווי מדויק של עצב הראייה, תוך חישוב ורישום מדדים שונים במבנה התלת-מימדי של העצב.

לראש עצב הראייה בגלאוקומה יש מראה אופייני, עם הידקקות של הרקמה העצבית בהיקף העצב, והגדלה של השקע, או הקיעור, המרכזי שלו (CUPPING). לאחרונה פותחו מספר מכשירים המספקים הדמיה קלינית של ראש עצב הראייה ושל הרקמה העצבית שסביבו. אחד מהמכשירים המתקדמים בתחום זה הוא ה-OCT (Optical Coherence Tomography - OCT). מכשיר זה נמצא בשימוש רב בעולם ובישראל למדידה כמותית של עובי השיכבה העצבית, ובעזרתו ניתן לקבל סיוע משמעותי באיבחון ומעקב הגלאוקומה.

נעבור עתה לנתיב השני, להערכה תיפקודית של עצב הראייה. הערכה תיפקודית של עצב הראייה נעשית בבדיקת שדות הראייה. בבדיקה זו יושב הנבדק מול מכשיר, המקרין

גלאוקומה - בעברית ברקית - היא קבוצת מחלות שהמשותף להן הוא פגיעה אופיינית בעצב הראייה עם נזק בשדה הראייה. ישנם סוגים שונים של גלאוקומה, והנפוץ בהם הוא הגלאוקומה פתוחת הזווית, או הגלאוקומה הכרונית. המחלה היא מתמשכת, איטית, מתקדמת ובשלביה הראשונים היא חסרת תסמינים כמעט לחלוטין. מחלה זו מהווה את אחת הסיבות המובילות לעיוורון בעולם, ושיעור שכיחותה מגיע ל-1 עד 2 אחוז בכלל האוכלוסייה וכ-10 אחוז בעשורים מתקדמים. הגברת המודעות למחלה חשובה, כיוון שניתן לעצור את נזקה, וככל שנצליח להאט את התקדמותה מוקדם יותר, כך נמנע נזק בלתי-הפיך לראייה.

למה לאבחן מוקדם?

הפגיעה בעצב הראייה בגלאוקומה מתבטאת באובדן מתמשך של תוכן עצב הראייה, המורכב מסיבי עצב שהם אקסונים, שמקורם בתאי הגנגליון שברשתית. חולה הגלאוקומה אינו סובל מסימפטומים כלשהם - כאב או תחושת הנזק שמתהווה לאיטו בהיקף שדה הראייה, ולמעשה איננו מודע לנזק המתקדם בעצב הראייה. ידוע כי ישנה רזרבה גדולה בעצב הראייה וכי דרוש איבוד של כ-50 אחוז מהסיבים בעצב, עד שיופיע נזק משמעותי לשדה הראייה. למעשה, יש חלון זמן שבו עלול להופיע נזק לעצב הראייה, ללא הופעת נזק בשדה הראייה.

בעידן המודרני בניהול הגלאוקומה, האתגר החשוב הוא לאתר את הנבדקים עם נזק מוקדם, עוד לפני הופעת נזק

icare

tonometer ONE

www.icaretonometer.com

מכשיר IcareOne למדירה עצמית של לחץ תוך - עיני

שגרה מהפכנית וקלה

הטונומטר האחד והיחיד למדידה עצמית קלה של לחץ תוך - עיני למטופלי גלאוקומה

תוכנן ומומלץ למטופלי גלאוקומה הזקוקים למדידת לחץ קבועה על פי המלצת רופאי העיניים.

■ נייד, מדידה בכל מקום, בכל זמן שהוא

■ מגע עדין, ללא צורך בטיפות הרדמה

■ הליך מהפכני וקל

■ הליך היגיני, בטוח, ולא כואב

■ טכנולוגית icare Rebound מוכחת ואמינה

טרידיס גת בע"מ

רואים את האיכות בעיניים

טל: 03-9260400

Mail@TradisGat.com

המורכב על גבי מכשיר מנורת הסדק (Slit Lamp) אצל רופא העיניים.

עלי-מנת לזהות את הנמצאים בסיכון גבוה לפתח גלאוקומה, נבדקו במחקר אמריקני גורמי הסיכון לגלאוקומה בקרב בעלי לחץ תוך עיני מוגבר (Ocular Hypertension OHT -), תוך ניסיון לזהות ולהגדיר את אלה שיפתחו לגלאוקומה במשך השנים. הבדיקה נעשתה על-ידי השוואת מאפייני הנבדקים בעלי לחץ תוך-עיני גבוה, שלא טופלו ולא פיתחו גלאוקומה, לעומת אלה שפיתחו את המחלה. מחקר זה הראה

מספר מאפיינים לאלה שיפתחו את המחלה בסבירות גבוהה: מבוגרים יותר, עם לחץ תוך עיני גבוה יותר, עם קיעור גדול יותר בעצב הראייה, בעלי עובי קרנית דק יותר, וערך גבוה יותר הלקוח מתוך תוצאת בדיקת שדה הראייה. כל זאת, אף אם אין נזק מובהק המצביע על המחלה. במסגרת אותו מחקר הוכח כי עובי הקרנית המרכזי (Central Corneal Thickness - CCT) הוא בעל משמעות בסיכון לפתח גלאוקומה.

במטופל בעל קרניות דקות, יימדד לחץ תוך-עיני נמוך יותר מזה הקיים באמת בעין. במטופל עם קרניות עבות, הלחץ הנמדד יהיה גבוה מהקיים באמת. הבדיקה משמשת מדד נוסף בגיבוש הערכת הסיכון הכוללת לפתח גלאוקומה.

נקודות שונות במרחב הראייה של כל עין. על החולה להגיב לנקודות אלה, וכך נבנית מפת שדה הראייה שלו, תוך ציון החוסרים בשדה כתוצאה ממחלת הגלאוקומה. לבדיקה זו ישנן מספר בעיות, הנובעות מעצם היותה סובייקטיבית, ונשענת על מידת שיתוף הפעולה של הנבדק. מכאן השונות הרבה בין בדיקות חוזרות של אותו נבדק. יחד עם זאת, זוהי בדיקה ותיקה, נפוצה ומאד חשובה.

ולנטיב ההערכה השלישי בהערכת חשד לגלאוקומה:

ראשית יש לומר כי לחץ תוך-עיני גבוה הוא אחד מגורמי הסיכון העיקריים לפתח גלאוקומה, כיוון שהגברת הלחץ בעין עלולה לפגוע ולהרוס את סיבי העצב, ולפגוע בכך בשדה הראייה. יחד עם זאת, יש להדגיש כי גלאוקומה יכולה להופיע עם לחץ גבוה בעין, אך גם עם לחץ תקין ואף נמוך. יתרה מזאת: יתכן מצב שבו קיים לחץ תוך-עיני מוגבר, ללא עדות להתפתחות גלאוקומה.

לחץ תוך-עיני תקין נע בין 10 ל-21 מילימטר כספית. הלחץ בעין משתנה באופן פיזיולוגי לפי שעות היום, ובשעות הבוקר המוקדמות הוא לרוב גבוה יותר. מדידת הלחץ המדויקת ביותר נעשית במכשיר הטונומטר על-שם גולדמן,

עמותת משכן הראייה
אופטיקל סנטר

שירות ייחודי ואקסלוסיבי

האם גם כאשר את/ה.....

מרכיב משקפיים או עדשות מגע קונבנציונליים

מתקשה לקרוא מאמר בעיתון?
מתקשה לצפות בטלוויזיה?

עמותת "משכן הראייה" מעמידה לרשותכם
'דירה לדוגמא' מצויינת במכשירים מודרניים
ומתקדמים.

אביזרי עזר לראייה

טמ"ס (טלוויזיה במעגל סגור) נייד

טמ"ס בטכנולוגיה מתקדמת

**אביזרי עזר לראייה יכולים לשפר את
איכות החיים שלכם**

בואו והתרשמו

לרשותכם אופטומטריסט מומחה לראייה ירודה

מר בנימין קוסקס

רח' החבצלת 21, מרכז העיר, ירושלים
ימים א-ה' בין השעות 9:00-18:00

לקביעת תור בטל': **02-6303206**

www.fondation-optical-center.org.il

סיכום

נוכח תוצאות המחקר, נבנה מודל
ניבוי המסוגל לחשב את הסיכוי לפתח
גלאוקומה. למעשה זהו מודל המנבא
מעבר של מטופל עם OHT לגלאוקומה
במשך חמש שנים. בעיקרון, ככל שהסיכוי
כון לפתח גלאוקומה בבעל לחץ תוך-
עיני מוגבר עולה, כך קיימת הצדקה רבה
יותר לטפל בו.

בנוסף, ידוע כיום על גורמי סיכון
נוספים בעת שקילת הנתונים לקראת
אבחנה של חולה גלאוקומה או של חשוד
לגלאוקומה (Glaucoma Suspect): גזע,
סיפור משפחתי, מיופיה (קוצר ראייה)
גבוהה, סוכרת, לחץ דם גבוה, הפרעות
בזרימת הדם כגון מיגרנות, תופעת רנו
ועוד. ההפרעות בזרימת דם נפוצות יותר
אצל חולי גלאוקומה עם לחץ תוך-עיני
התחלתי תקין, או אף נמוך מהרגיל. מצב
זה נקרא Normal Tension Glaucoma
NTG. - אצלם נראה שהנזק לא נגרם
עקב לחץ מכני בעין, אלא עקב שינויים
בזרימת הדם לראש עצב הראייה,
שינויים באספקת הדם לעצב הראייה ואף
מצבים איסכמיים בדרגות שונות.

אין ספק כי החידושים ופריצות הדרך
בגלאוקומה הם רבים, אך עדיין רב
הנסתר על הנגלה בגלאוקומה. יחד
עם זאת, איבחון מוקדם הוכח כאחד
הגורמים החשובים לטיפול נכון ומניעת
המשך נזק בלתי הפיך לראייה. הסיבה
לחשיבות הגילוי המוקדם נעוצה בכך
שכאמור, אין מרגישים סימנים כלשהם
בתחילת המחלה, וכל התקדמות שלה
עולה להמשיך ולפגוע בסיבי העצב.
בדיקה מלאה של רופא העיניים יכולה
לשלול את המחלה או לאבחנה. לעיתים
קיים חשד למחלה ואז נחוצות בדיקות
העזר השונות.

לאור נתון חשוב זה, מומלץ בכל העולם
- ובישראל - לכל אדם מגיל 40 שנה
ומעלה להגיע לבדיקה שנתית מלאה
אצל רופא העיניים. לאותם אנשים שהם
בעלי גורמי הסיכון אותם מנינו לעיל, יש
צורך להגיע לבדיקות תכופות יותר, על-
פי המלצות רופא העיניים ומגיל מוקדם
הרבה יותר.

חודש
המודעות
לבריאות
העין

נבדקים היום כדי לראות את המחר

הקפדה על ביצוע בדיקות עיניים שגרתיות הינה
חשובה ביותר לשמירה על אורח חיים בריא.
באמצעותן תשמרו על איכות חיי המשפחה.

הציבור הרחב מוזמן
לכנס רופאים מומחים
בנושא בריאות העין
ב-22/12/2011

בבית ציוני אמריקה, בת"א | 16:00-10:00
להרשמה לכנס ופרטים נוספים, אנא הכנסו לאתר.

www.eyes.org.il
office@eyes.org.il | 09-9518475

העמותה לחקר בריאות העין
ומניעת עיוורון בישראל (ע"ר)

מה עושים עם ניסטגמוס?

שלבם בהתקדמות בהבנת הריצוד בעיניים ובדרכי הטיפול בו

מאת דר' קלאודיה יהלום, רופאת עיניים ילדים, מנהלת מכון מיכאלסון לשיקום הראייה, בית חולים "הרסה"

Tracking by Tobii

תמונה א1. - תנועות עיניים לפני ניתוח

Tracking by Tobii

תמונה א2. - תנועות עיניים אחרי ניתוח

במשך חמשת העשורים האחרונים. בשנת 1979 פורסמו לראשונה תוצאות של רישומי תנועות עיניים (Eye movement recording - EMR). מחקר זה אישר כי ניתוח אנדרסון-קסנבאום ליישור תנוחת הראש, גם בנוסף למטרה הראשונית שלו - יישור הראש - להטבות נוספות במצב הניסטגמוס (הפחתה בעוצמת הניסטגמוס ושיפור חדות הראייה). גילויי ההטבות הנוספות לאחר הניתוח בשרירי העיניים, הביא להשערה שההתערבות הכירורגית בשרירי העיניים

מלבקנות, שכ-90 אחוז מהם סובלים גם מניסטגמוס. שכחות הניסטגמוס בעולם נעה בין 1:350 ל-1:6,550, קשה לתת מספר מדויק של החולים. אם ניקח בחשבון ש-50 אחוז מהילדים עם פזילה סובלים גם מניסטגמוס, תעלה השכיחות עד 0.5 אחוז מהאוכלוסייה. אין ריפוי מוחלט לניסטגמוס, אולם בשנים האחרונות חלה כאמור התקדמות ניכרת בטיפול בה, וכיום עומד לרשות החולים מגוון דרכים לטיפול חייחם. ניתוחים ליישור ראש של הסובלים מניסטגמוס נעשו

דר' קלאודיה יהלום

הקדמה

בשנים האחרונות חלה התקדמות ניכרת ומשמעותית במודעות לתופעת ניסטגמוס, וזהו כיום אחד הנושאים הבודים בטיפולי העיניים בילדים. שהסיבה להיווצרותה אינה ידועה. היא מופיעה כמה שבועות לאחר הלידה או בינקות המוקדמת. מבחינה קלינית, היא מאופיינת בתנודות בלתי-רצונית של העיניים בעוצמה המוגברת עם ההתמקדות. לילדים עם ניסטגמוס יש לעיתים קרובות נקודת מבט למקום בו הניסטגמוס פוחת, והראייה משתפרת. נקודה זו מכונה "נקודת האפס" (null point). אם נקודת האפס אינה נמצאת במרכז שדה הראייה, נוצרת תופעה של הטיית הראש. (תמונה מס' 1). תופעות נוספות שכיחות של ניסטגמוס הן פזילה ובעיות תשבורת המחייבות משקפיים. המקור או הסיבה לניסטגמוס טרם התבררה באופן סופי. בספרות מתוארות שלוש קבוצות עיקריות שלה:

1. ניסטגמוס משני למחלה עינית: קטרקט (ירוד) מולד, גלאוקומה מולד, מחלות רשתית, לבקנות ועוד.
 2. ניסטגמוס משני למחלות נוירולוגיות (מחלות מוחיות).
 3. ניסטגמוס שאינו קשור למחלה אורגנית ידועה (Idiopathic).
- לאנשים הסובלים מניסטגמוס יש בדרך כלל מגוון רחב של פגיעה בראייה: מראייה כמעט תקינה ועד לעיוורון על-פי חוק. בישראל סובלים כ-7.6 אחוז מהילדים (בני 0 עד 18) שקיבלו תעודת עיוור, מניסטגמוס, כסיבה עיקרית לעיוורון. מספר זה יגדל בהרבה אם נכלול ילדים הסובלים

תמונה 3א. תיקון פזילה של ילדה עם ניסטגמוס - תמונה לפני ניתוח

תמונה 3ב. - שבוע אחרי ניתוח

תמונה 3ג. - שנה אחרי ניתוח.

תמונה מס' 2: הטיית ראש הילד מפנה את מבטו לצד ימין כדי להתמקד יותר טוב

היא האחראית להפחתה בעוצמת הניסטגמוס, ולשיפור בחדות הראייה. קבוצת המחקר של Hertle&Dell'Oss תיארה על בסיס גילוי זה, ניתוח חדש לניסטגמוס בשם Four Muscles Tenotomies, שהוא למעשה שלב הקיים בכל ניתוח פזילה: הוא מתאים לחולים שאינם סובלים מהטיית ראש או מפזילה - כ-15 אחוז - אבל סובלים מניסטגמוס. עד לאחרונה, לא היתה לאיכלוסייה זו אפשרות לשיפור הניסטגמוס.

מימצאים קליניים:

- במרבית המקרים נראה תזוזות עיניים אופקיות.
- לרוב, ניסטגמוס מפחית משמעותית את הראייה
- ילדים עם ניסטגמוס מולד אינם סובלים כמעט מדמות זוה באורח מתמיד, משום שהמוח שלהם מסתגל לתנועות העיניים.
- לעיתים מופיע נידוד של הראש.
- רב החולים יסובבו את ראשם לצד אחד על-מנת לנצל את ראייתם בצורה מקסימלית (הטיית ראש משנית לנקודת אפס לא מרכזי).
- ישנה ירידה בתפיסת עומק.
- בעיות תשבורת (רפרקציה) גבוהה, המחייבת משקפיים.
- פזילה ב-50 עד 70 אחוז מהמקרים.

המרכז ב"הדסה"

בשנת 2008 נפתחה המרפאה היחידה מסוגה בישראל לטיפול באנשים הסובלים מניסטגמוס. המרכז מיועד למטופלים בכל הגילים.

המטרה העיקרית של בדיקת העיניים היא לקבוע אבחנה מדויקת של כל סוגי הניסטגמוס. המרכז מציע הערכה רפואית מקיפה ורישום תנועות העיניים (Eye movement recording). תוכנית טיפול מותאמת באופן אישי לכל מטופל. כמירון, יש חשיבות רבה לבדיקת התשבורת בעין ומתן התיקון בהתאם לממצאים.

במסגרת הטיפול נבחנים השימוש או הצורך באביזרי ראייה נוספים, המאפשרים למטופל לתפקד במסגרות שונות, כמו משקפיים טלסקופיים, מגדלות שונות ועוד. במקרים מסוימים נעשה גם איבחון גנטי. הטיפולים האפשריים כוללים עדשות מגע, ניתוחים בשרירי העיניים ועוד.

רישום תנועות עיניים

במרכז לניסטגמוס ב"הדסה" עומדת לרשותנו מערכת חדישה של מעקב אחר תנועות עיניים (eye tracker system). היא מורכבת ממצלמת וידאו ייעודית ברזולוציה גבוהה, המתקנת בתוך צג המחשב. רישום תנועות העיניים משרטט את תבנית גלי הניסטגמוס וחינוי לאיפיון שלו.

גילוי ההטבות הנוספות לאחר הניתוח בשרירי העיניים, הביא להשערה שההתערבות הכירורגית בשרירי העיניים היא האחראית להפחתה בעוצמת הניסטגמוס, ולשיפור בחדות הראייה

ומבטיחות. אצל יותר מ-90 אחוז מהפציינטים נראתה הפחתה בניסטגמוס וכ-50 אחוז מהם הראו שיפור בחדות הראייה, לאחר הניתוח. (תמונה מס' 3).

סיכום

בדיקה מוקדמת, מייד לאחר גילוי הניסטגמוס, ואבחנה נכונה אצל ילדים, משפרת את הפרוגנוזה לתפקוד הראייה. יש הוכחה קלינית לכך שהתערבות כירורגית בשרירי העיניים עוזרת לאנשים עם ניסטגמוס לשפר את הראייה. תיקון מוקדם של פזילה ו/או הטיית ראש, עשוי אף לשפר את התפתחות הראייה אצל ילדים. התוצאות הקליניות של הניתוח החדש Muscle Tenotomies עדיין אינן סופיות, אך הן מעודדות. שיפור קטן בחדות הראייה אצל אנשים הסובלים מלקות ראייה, הוא שיפור מדהים ומבורך עבורם, המשפר גם את איכות החיים שלהם.

בדיקה זו גם מודדת באופן אובייקטיבי את השנוי בניסטגמוס בעקבות טיפול. המערכת מאפשרת בדיקה ללא מגע במטופל, ורושמת תנועות עיניים בדיוק וביעילות גם בילדים קטנים ללא צורך בהרדמה או בטשטוש. (תמונה מס' 2).

הטיפולים

מטרת הטיפולים ב-INS היא להפחית את עוצמת תנועות העיניים, וכך לשפר את הראייה. נכון להיום, יעילות הטיפול התרופתי בהפחתת תנועות העיניים הלא-תקינות מוגבלת, ומתאימה לחולים מסויימים בלבד. ניתוחים של שרירי העיניים מבוצעים באופן תדיר במטופלים הסובלים גם מפזילה או מהטיית ראש. על-מנת להשיג תוצאה ניתוחית טובה, אנו מתאימים את הגישה הניתוחית לסוג הניסטגמוס בכל מטופל ומטופל. נכון להיום, התוצאות לאחר ניתוחים בשרירי העיניים אצל אנשים הסובלים מניסטגמוס, המבוצעים אצלנו, מעודדות

חוטאים, זבובים והבזקים בעין

מה קורה כאשר הזוגית, הקשורה אל הרשתית במיליוני סיבים, מתחילה להיפרד ממנה?

מאת דר' דויד האזור, מנהל שירות הרשתית, בית חולים "ברזילי", אשקלון

תמונה 1

כדי כך הוא מתכווץ. בעקבות ההתכווצות, חלה התנתקות בין הזוגית לבין הרשתית. תהליך זה נקרא היפרדות הזוגית (באנגלית: Posterior Vitreous Detachment - PVD) (תמונה 2). התהליך מתרחש לרוב בסביבות העשור השישי לחיים, אך עלול לקרות בגילים צעירים או מבוגרים יותר.

התלונות

רוב בני האדם עוברים תהליך של היפרדות הזוגית ללא ידיעתם וללא הפרעה כל שהיא.

עכירויות

יש המדווחים על עכירויות שונות בשדה הראייה: ראיית נקודה/חוטאים שחורים, יתוש, עכביש או טבעת. התלונות בולטות יותר בדרך כלל כאשר מסתכלים על רקע בהיר. מידת ההפרעה משתנה בין ראיית עכירות קלה, ועד (באופן נדיר) להפרעה קשה שמטרידה כל העת. ההפרעה נובעת מראיית הסיבים הקושרים את הזוגית לעצב הראייה. לאחר ההינתקות, סיבים אלה צפים בצורה חופשית בחלל העין.

נקודות רבות, מסך, ענן

לעיתים, במהלך ההתנתקות, מתרחש דימום כתוצאה ממשיכת כלי דם ברשתית. מקור הדימום הוא באזור

חת התופעות השכיחות הגורמת הפרעה חולפת בראייה, היא היפרדות הזוגית. הסובלים מהתופעה מתלוננים על עכירויות הצפות בשדה הראייה ולעיתים על הבזקים בעין. התופעה, בדרך כלל, אינה משפיעה על העין והראייה לטווח הרחוק, אולם לעיתים נדירות היא עלולה לגרום לסיבוכים, ועל כן יש להכירה, ולהקפיד להיבדק אצל רופא עיניים כאשר היא מתרחשת.

מבנה העין

העין היא איבר מופלא האחראי על חוש הראייה (תמונה 1). ניתן לדמות אותה למצלמה מתוחכמת. החלק הקדמי (קרנית, אישון, עדשה) אחראי על ריכוז קרני האור ומיקודן על פני החלק הפנימי של העין, הרשתית. הרשתית מתרגמת את קרני האור לאותות חשמליים, ואלה מועברים למוח דרך עצב הראייה. החלק האחורי של חלל העין מלא בחומר ג'לי שקוף, הקרוי "גוף הזוגית". הזוגית קשורה אל הרשתית במיליוני סיבים מיקרוסקופיים עדינים, ועיקר תפקידה הוא בשלב התפתחות העין בחיים העובריים.

היפרדות זוגית העין

היפרדות הזוגית היא תהליך טבעי שהעין עוברת במהלך השנים. בשלב מסוים, אצל רוב בני האדם, עובר גוף הזוגית גית שינויים ביוכימיים, ההופכים אותו מג'לי לנוזל, ותוך

דר' דויד האזור

היפרדות הזוגית היא תהליך טבעי שהעין עוברת במהלך השנים. בשלב מסוים, אצל רוב בני האדם, עובר גוף הזוגית שינויים ביוכימיים, ההופכים אותו מג'לי לנוזל, ותוך כדי כך הוא מתכווץ

תמונה 2

ההיפרדות גורמת למשיכה בחלק ההיקפי של הרשתית, ובעקבותיה נגרם קרע. במקרה כזה, נזול הזגוגית עלול לחזור מבעד לקרע ולגרום להיפרדות הרשתית - מצב שבמידה שאינו מטופל, מוביל לאובדן ראייה (תמונה 3). קרע בהיקף הרשתית עלול לגרום להיפרדות רשתית. בדרך כלל, יצירת הקרע מלווה בהבזקים הנובעים ממשיכת הרשתית על-ידי הזגוגית. כאשר מתגלה קרע, מתבצע טיפול לייזור הגורם לקיבוע של הרשתית לדופן לגלגל העין ומונע את היפרדות הרשתית (תמונה 4).

טיפול באמצעות צריבות ליזור

סיבוכים נדירים ומאחרים: משיכת זגוגית - מרכז הראייה, ממברנה אפירטינלית, חור מקולרי לעתים נדירות, תהליך בלתי תקין של היפרדות זגוגית עלול לגרום להפרעות רשתית שונות. תופעה אחת היא משיכת הזגוגית - מרכז הראייה (VMT - vitreo macular traction syndrome) מצב נדיר בו הזגוגית לא ניתקת לחלוטין מהרשתית באזור מרכז הראייה. כתוצאה מהמשיכה, חל עיוות של מרכז הראייה וירידה בראייה. תופעה שנייה היא ממברנה אפירטינלית (ERM - epiretinal membrane), תגובה דלקתית הנוצרת מטראומה לרשתית עקב היפרדות הזגוגית. כתוצאה מכך, צומחים סיבים על פני מרכז הראייה ונוצר קרום (ממברנה) העלול לגרום עיוות והפרעה בראייה. תופעה שלישית היא יצירת חור מקולרי. המשיכה הבלתי תקינה של הזגוגית, פוערת חור קטן במרכז הראייה, ופוגעת בראייה. שלושת מצבים אלה הם כאמור סיבוכים נדירים ומאחרים של היפרדות הזגוגית בלתי תקינה. לעיתים הם מצריכים טיפול באמצעות ניתוח רשתית.

זה לעשות?

בכל מקרה של היפרדות הזגוגית, מומלץ להיבדק רצף רופא עיניים. על הבדיקה להיערך בסמיכות להופעת התלר-נות. כאשר מופיעים סימנים מחשידים - נקודות רבות, ענן, מסך בשדה הראייה, הבזקים, או צל בשדה הראייה,

חיבור הזגוגית לעצב הראייה, או ברשתית ההיקפית. הסובלים מהתופעה מתלוננים על ראיית נקודות שחורות רבות בשדה הראייה, ולעיתים על ראיית ענן, או מסך בעין. באופן נדיר, בדימום חזק יותר, מתרחש אובדן מלא של הראייה.

הבזקים, ברקים

הסובלים מהיפרדות הזגוגית מדווחים לעיתים על ראיית הבזקים בעין. הבזקים נובעים ממשיכה של פני הרשתית על-ידי הזגוגית המתנתקת. הסובלים מכך מתארים מספר תופעות, החל מהופעת אורות מרצדים להרף עין בזווית העין, ועד להבזק חזק דמוי ברק. בדרך כלל נראים ההבזקים בשעות החשיכה.

המהלך הטבעי

תהליך ההתנתקות מתרחש במשך מספר ימים עד שבועות. התלונות פוחות בהתאם בהדרגה, ובדרך כלל נעלמות תוך כשישה חודשים, ללא כל השפעה על הראייה או על העין. לעיתים נדירות נותרת עכירות זמן ממושך יותר, ואף שנים רבות. גם במקרים אלה קיים תהליך הסתגלות, המוח מתרגל לעכירות, לומד להתעלם ממנה, וכך פוחתת מידת ההפרעה.

הסיבוכים האפשריים

קרע ברשתית

כאמור, ברוב המקרים עוברת היפרדות הזגוגית בשלום, וללא כל השפעה שלילית על העין. החשש העיקרי במהלך ההיפרדות הוא מיצירה של קרע ברשתית. לעיתים נדירות,

יש להיבדק בהקדם האפשרי. במקרים אלה, אם לא ניתן להשיג תור מידי לרופא עיניים, יש לבקש מהרופא המטפל הפניה לבדיקה בחדר מיון. הבדיקה נעשית בעזרת הרחבת אישונים, ומטרה להעריך את היקף הרשתית, על מנת לשלול קרע. למרות שאין הוכחה לקשר בין הדברים, ישנם רופאים הממליצים להימנע ממאמץ גופני בתקופה הראשונה, על מנת למנוע משיכת יתר של הזגוגית על הרשתית. אין מניעה לבצע פעולות יומיומיות או לטוס. אם ישנה חמרה של התלונות - הופעת הבזקים חדשים, נקודות חדשות, או צל בשדה הראייה, יש לחזור בהקדם האפשרי על בדיקת רופא העיניים.

הטיפול

מכיוון שהיפרדות הזגוגית אינה משאירה כל נזק בעין, בדרך כלל אין מטפלים בתופעה. לעיתים נדירות ביותר נותרות בשדה הראייה עכירויות הגורמות הפרעה משמעותית וממושכת. במצבים אלה ניתן לשקול טיפול בעזרת ניתוח להסרת הזגוגית מהעין.

אם מתגלה חור ברשתית, נעשה טיפול בצריבות ליזור סביב החור (תמונה 4). אם מתפתחים סיבוכים נדירים, כמו משיכת זגוגית - מרכז הראייה, ממברנה אפירטינלית, או חור מקולרי, יש לעיתים צורך בהתערבות באמצעות ניתוח רשתית.

חידושים

לאחרונה פורסמו תוצאות מחקר נרחב שעוסק בהשראת היפרדות זגוגית בחולים עם היפרדות לא תקינה וסיבוכים מאחרים של היפרדות זגוגית: משיכת זגוגית - מרכז הראייה או חור מקולרי. במחקר זה הוזרק לעין של החולים חומר המפרק קרישי דם (מיקרופלסמין). נמצא כי החומר מסוגל לגרום להיפרדות מלאה של הזגוגית. בחלק מהחולים שטופלו בזריקה, נמנע הצורך בניתוח רשתית. כיום מצוי הנושא בשלב מחקר, ועדיין לא נעשה שימוש שיגרתי בחומר זה או בדומיו. תוצאות המחקר ומחקרים נוספים בתחום, מבטיחים שיפור משמעותי ביכולת הרפואה להתגבר על סיבוכי היפרדות הזגוגית.

השתלת קרנית 2011: תמונת מצב

אנו, רופאי העיניים המומחים, בני מזל:
אנו חיים בתקופה בה נכתבים פרקים חדשים בתולדות המקצוע שלנו

מאת דר' דוד ורסנו, מנהל שירות הקרנית והעין החיצונית במחלקת העיניים, המרכז הרפואי תל-אביב

הקרנית

הקרנית היא החלק הקדמי ביותר בעין, החלון השקוף והקמור שדרכו אנחנו רואים. בריאותה של הקרנית הכרחית לראייה. קרנית תקינה היא בעלת צורה אחידה, ללא שינויים גדולים בקמירות מאזור לאזור. בקרנית הבריאה אין כלי דם או צלקות. סיבי החלבון המרכיבים את מרבית עוביה, מסודרים תמיד בצורה מסויימת המבטיחה את שקיפותם. מערכת מיוחדת, המצויה בצידה הפנימי האחורי של הקרנית, שואבת נוזל מתוכה ללא הפסק. מערכת זו אחראית על כך שהקרנית לא תתפח מעודף מים ותאבד את שקיפותה. אבל לצערנו, לא כל הקרניות בריאות, ואנשים רבים בעולם נעשו עיוורים בשל מחלות שונות של הקרנית. בעולם השלישי הגורם העיקרי לעיוורון בשל מחלה בקרנית, הוא מחלות זיהומיות. בארצות המפותחות הגורם מים הם אחרים, חלקם על רקע גנטי.

ניתוח השתלת קרנית

ריבוי האנשים שאינם רואים בשל מחלות של הקרנית הביא לנסיגות לתקן את המצב. לפני כ-100 שנים החלו הנסיגות הראשונים להחליף את הקרנית החולה בניתוח,

דר' גלה בייקין-חסין

הנקרא השתלת קרנית. השתלות קרנית נעשות מאז 1905, וזהו סוג ההשתלה הראשון שנעשה אי-פעם באדם. ניתוח השתלת קרנית בעובי מלא (PK - Penetrating Keratoplasty) ב-50 השנים האחרונות התקבעה שיטה אחת של השתלת קרנית, הנקראת השתלת קרנית בעובי מלא: בניתוח זה מוחלף עיגול קרנית בעובי מלא. שטח העיגול כולל את מרבית שטח הקרנית, כך שניתן לומר שהקרנית מוחלפת כמעט כולה בקרנית בריאה. השתל נתפר בתפרים רבים בניילון שעוביו קטן בהרבה מעוביה של שעה. לא לחינם הפך ניתוח זה לשיטה העיקרית של השתלת קרנית. ההצלחות בניתוחים אלה רבות, ואנשים רבים בעולם חייבים להם את מאור עיניהם. עם זאת, השתלת קרנית אינה דבר פשוט כלל: מנגנוני החיסון של הגוף עלולים לנסות ולדחות את השתל בכל עת, ולכן על כל אדם שעבר השתלת קרנית לקבל במשך שנים תרופות המיועדות להגן על השתל מפני דחייה. התפרים המרובים, המחזיקים את השתל במקומו, גורמים לקמירות לא אחידה, ולכן מפריעים להגיע לראייה סבירה. כאשר משאירים את התפרים, הם עלולים להיפתח מעצמם, ולגרום לזיהומים. כאשר ממהרים להסיר אותם, עלולה הקרנית המושתלת שלא להיות צמודה חזק מספיק למקומה, והתוצאה עלולה להיות הרסנית לעין.

עין לאחר השתלת קרנית מסוג z. תפרים אחידים נותרו עדיין. ניתן לראות את שולי השתל בבירור. שתל שקוף המאפשר ראייה טובה

קרנית תקינה היא בעלת צורה אחידה, ללא שינויים גדולים בקמירות מאזור לאזור. בקרנית הבריאה אין כלי דם או צלקות. סיבי החלבון המרכיבים את מרבית עוביה, מסודרים תמיד בצורה מסויימת המבטיחה את שקיפותם

עין לאחר השתלת קרנית מסוג DSAEK. ניתן לראות את שולי השתל. שתל שקוף המאפשר ראייה טובה

השתל שנוצר מוכנס לעין דרך פתח קטן, ברוחב של 4-5 מ"מ. העובדה שהחתך בעין קטן כל-כך טובה יותר של מבנה העין וצורת הקרנית. העין מוגנת הרבה יותר מסכנות גם בשנים שאחרי הניתוח, והסיכון לזיהומים או לפגיעה קשה מחבלה בעין, קטן בהרבה ביחס לניתוחי השתלת הקרנית בעובי מלא. התוצאה היא שמשך ההחלמה עד להשגת ראייה סבירה יהיה חודשים אחדים, לעומת שנה או יותר בשיטת השתלת הקרנית בעובי מלא. בשנת 2006 זכינו לבצע את הניתוח הראשון בשיטה זו בישראל. כעת מבוצע הניתוח בתדירות רבה בעולם וגם בישראל. בכל מצב בו ניתן לבצע ניתוח זה, אנחנו נוטים להעדיף אותו על פני ניתוח השתלת הקרנית בעובי מלא. ניתוח השתלת קרנית בעובי חלקי: השתלת השכבה הקדמית בקרנית

הידי הקודמות. השתל שנוצר מוכנס לעין דרך פתח קטן, ברוחב של 4-5 מ"מ. העובדה שהחתך בעין קטן כל-כך גורמת ליציבות טובה יותר של מבנה העין וצורת הקרנית. העין מוגנת הרבה יותר מסכנות גם בשנים שאחרי הניתוח, והסיכון לזיהומים או לפגיעה קשה מחבלה בעין, קטן בהרבה ביחס לניתוחי השתלת הקרנית בעובי מלא. התוצאה היא שמשך ההחלמה עד להשגת ראייה סבירה יהיה חודשים אחדים, לעומת שנה או יותר בשיטת השתלת הקרנית בעובי מלא. בשנת 2006 זכינו לבצע את הניתוח הראשון בשיטה זו בישראל. כעת מבוצע הניתוח בתדירות רבה בעולם וגם בישראל. בכל מצב בו ניתן לבצע ניתוח זה, אנחנו נוטים להעדיף אותו על פני ניתוח השתלת הקרנית בעובי מלא. ניתוח השתלת קרנית בעובי חלקי: השתלת השכבה הקדמית בקרנית

(Deep Anterior Lamellar Keratoplasty - DALK)

כאשר השיכבה האחורית הדקיקה של הקרנית תקינה ומתפקדת היטב, אך שאר הקרנית, כל אותה שיכבת חלבון שקוף המקנה לקרנית את חוזקה ואת צורתה הכדורית, אינה עומדת בעומסים המופעלים עליה והיא מתחילה להיות דקה וקמורה יותר, אנחנו יכולים לנסות להחליף את אותה שיכבת חלבון, בעודנו משאירים את השיכבה האחורית, המתפקדת, במקומה.

בשיטה זו השיכבה האחורית הנשארת בעין, עובייה כמאית המילימטר, בעוד שהשיכבה המוחלפת, עובייה כחצי מילימטר, כלומר פי 50. לאורך העשורים האחרונים היתה קיימת צורה כלשהי של ניתוחים כאלה, אך הם נעשו במספרים קטנים מאוד. גם שיטת ניתוח זו התפתחה בעיקר בעשור האחרון, כשהטכניקות משתפרות בהדרגה. היתרון הוא שלמעשה כמעט אין בניתוח פתיחה של העין והכנסה של מכשירים לתוכה. בנוסף, העובדה שאנחנו משאירים בעין את השיכבה האחורית גורמת לכך שהסיכוי שהגוף ידחה את שתל הקרנית יורד מאוד. שיטה זו מאפשרת

ההחלמה הממושכת מהניתוח והשיפור האיטי מאוד בראייה, גורמים לנו, האנשים העוסקים בהשתלת קרנית, היסוסים רבים לפני שאנחנו מציעים ניתוח כזה. אנו יודעים שללא ניתוח המצב רע, אבל גם יודעים היטב שאין בידינו תרופת פלא לבעיות.

עם זאת, בשל ריבוי המחלות, ניתוח השתלת הקרנית אינו נדיר. מדי שנה מושתלות בישראל בין 500 ל-1,000 קרניות, ובארצות הברית - בין 40 ל-50 אלף.

ניתוח השתלת קרנית בעובי חלקי

בשנים האחרונות אנו עדים להתקדמות חשובה בתחום זה: התפתחות ניתוחי השתלת הקרנית בעובי חלקי. התקלה בקרנית יכולה להיות מוגבלת לחלקים מסויימים שלה. החלפת כל הקרנית עלולה, בחלק גדול מהמקרים, להיות "יותר מדי". בכמה מהמקרים הבעיה מוגבלת לשיכבה האחורית הדקיקה, האחראית לשאיבת הנוזלים מתוך העין. דוגמה למצב כזה היא המחלה על-שם פוקס, בה מתמעטים התאים המבצעים את פעולת השאיבה עד שאלה הנוותרים אינם מסוגלים לעמוד במטלה. במצבים אחרים, שיכבה זאת בריאה לגמרי ומתפקדת היטב, אולם שיכבת החלבון העבה שלפניה, היא הבעייתית, ואינה שומרת על צורה נכונה של הקרנית. דוגמה למצב כזה היא מחלת הקרטוקונוס.

עד סוף המאה שעברה, נותחו כל אותן עיניים כמעט באותה צורה - השתלת קרנית בעובי מלא. ואולם באותן שנים החלו להתפתח צורות השתלה המאפשרות לנו להשתיל קרניות בעובי חלקי, כך שמחליפים את השיכבה הפגועה, ומשמרים את הבריאה. ניתוח השתלת קרנית בעובי חלקי: השתלת השכבה האחורית בקרנית

(Descemet Stripping Automated Endothelial

Keratoplasty - DSAEK)

רופאי עיניים בהולנד, ארה"ב ועוד, תרמו להתפתחות השיטות. לא שיטה אחת של ניתוח פותחה, אלא רצף של שיטות, כשכל אחת מקרבת אותנו למטרה: החלמה מהירה, חדות ראייה ומיעוט סיבוכים.

הניתוחים הראשונים נעשו בשלהי שנות ה-90 של המאה הקודמת, אולם רק רופאים מעטים ניתחו כך. הניתוחים היו קשים לביצוע, אך קיצרו במידה משמעותית את משך ההחלמה, ואיפשרו שיפור בתוצאות הניתוח.

השיטות השתכללו, המכשירים ששימשו לניתוחים נעשו יעילים יותר, והניסיון העולמי הצטבר. התפתחות טכנו-לוגית בתחומים אחרים ברפואת העיניים איפשרה ייצור של מערכת היכולה לבצע עבורנו באופן אוטומטי חלק מהניתוח. מערכת זו מסוגלת לחתוך את הקרנית המיועדת להשתלה ולהותיר שיכבה דקה מאוד מן הפנים האחוריות שלה. החתך שנוצר הוא אחיד ויעיל יותר מבחינת יכולת ההחלמה מכל מה שהיינו יכולים להשיג בשיטות החיתוך

התאוששות מהירה יותר של העין לאחר הניתוח, אך הצורך בתפרים מרובים, שנשאר, מותיר את אי הנוחות הממושכת והעיכוב הארוך עד לראייה טובה, אחרי הסרת התפרים. גם שיטת ניתוח זאת הגיעה לארץ והיא מבוצעת, אמנם הרבה פחות מאחותה, השתלת השיכבה האחורית של הקרנית. אנחנו נוטים להעדיף ניתוח זה על פני ניתוח השתלת הקרנית בעובי מלא.

לאחר עשרות שנים של שיפורים איטיים, תחום השתלות הקרנית עובר שינויים דרמטיים. אנחנו, רופאי העיניים המומחים במחלות הקרנית ובהשתלות קרנית, בני מזל: אנו נמצאים בתקופה מיוחדת, שבה נכתבים פרקים חדשים בתולדות המקצוע שלנו. אנו שותפים בכתיבת פרקים אלה, לתועלת המטופלים שלנו, ומביטים בתקווה אל העתיד.

יובש העיניים והגורמים שלו

על תסמונת העין היבשה, הפוגעת ב־14 עד 33 אחוזים מהאוכלוסייה בעולם

חצת פרופ' איגור קיורמן, סגן מנהל מחלקת עיניים ומנהל שרות הקרנית ועין יבשה, בית החולים "ברזילי", אשקלון

פרופ' איגור קיורמן

לעין האנושית שני מנגנונים להפרשת דמעות: הפרשת דמעות לסיכוך, והפרשה כתגובה לגירוי. הדמעות המסככות מיוצרות כל העת. הפרשת דמעות ביתר נגרמת כתוצאה מחומר מגרה חיצוני, מחלת העין או בעת בכי. חלק מהאנשים אינם מייצרים די דמעות על-מנת לסכך את העין ולשמור עליה במצב רטוב ונוח. לפעמים כמות הדמעות המיוצרת מספיקה, אך הרכבן לא תקין. ההסתמנות הקלינית, לרוב, תהיה תחושת גרד, צריבה, הפרשה צמיגה ורגישות ניכרת בעיניים. חולים עם עיניים יבשות מתקשים מאוד להרכיב עדשות מגע.

עין יבשה היא תסמונת שכיחה, הפוגעת ב־14 עד 33 אחוזים מהאוכלוסייה בעולם. תסמינים הקשורים ליובש העין הם בין הגורמים המובילים לפניות לרופאי העיניים. באופן מפתיע, גם דמעת בעודף יכולה להיות ביטוי לעיניים יבשות. אם הפרשת הדמעות הבסיסית נמוכה והעין כואבת ומגרדת, תגיב בלוטת הדמעות בהפרשת דמעות בעודף (הפרשה רפלקטיבית). וכך, למרות שהמחלה הבסיסית היא עין יבשה, הפרשת הדמעות הרפלקטיבית יכולה לגרום לדמעת מטרידה.

הגורמים

ישנם מספר רב של גורמי סיכון מוכרים להתפתחות עין יבשה: הזדקנות, ניתוחי ליזור לתשבורת, מחלה אוטואימונית מערכתית, מין נשי, שינויים הורמונאליים, ירידה בתחושה קרנית, הפרעות במצמוץ, תרופות, זיהומים, אלרגיה, סוכרת, חסר בוויטמין A ושימוש בעדשות מגע.

ככל שהעין יבשה יותר, עולה ריכוז המלחים בדמעות (אוסמולריות גבוהה). התוצאה היא היווצרות תגובה דלקתית כרונית בעין ונזק לפני שטח העין. העין תנסה לייצר עודף דמעות, ככל שהיכולת קיימת, ולהגדיל את קצב העיפוף כדי לפזר את מעט הדמעות הקיימות טוב יותר על פני שטח העין. הגירוי המתמשך עלול לגרום נזק לבלוטות הדמעות ודרך כלל גם לשטח פני העין. בגלל חוסר יציבות של שיכבת הדמעות, נגרמת גם הפרעה בראייה, והסובלים מעין יבשה יתלוננו על ראיית פסים והפרעות ראייה אחרות, שחולפות אחרי מיצמוץ. לעתים, חוסר יציבות הדמעות הוא המנגנון ליובש. זה נובע לרוב מחוסר המרכיב השומני של הדמעות, עקב מחלת בלוטות השומן של שפת העפעף (דלקת עפעפיים - בלפריטיס).

הטיפול

הטיפול הנפוץ ביותר ליובש הוא הזלפה מקומית של תחליפי דמעות. למרות שמדובר רק בטיפול מרגיע, השימוש בדמעות מלאכותיות לעיניים יבשות יעיל במקרים

של יובש קל, להקלת התחושה. תחליפי הדמעות מופיעים בצורת נוזל, ג'ל או משחה. ההבדל העיקרי בין התכשירים הוא בצמיגות, ההרכב וחומר השימור. הצמיגות מאפיינת את הצפיפות היחסית של התכשיר, המשקפת את משך הזמן שהחומר נמצא על שטח פני העין. תכשירים עם צמיגות נמוכה משמשים בדרך כלל במקרים קלים של יובש, ולשימוש במשך היום, מאחר שהם מטשטשים פחות את הראייה. ככל שהיובש מחריף, יש צורך בתכשיר צמיג יותר כדי להקל על התסמינים - אך אלה מטשטשים את הראייה. לכן עדיף להשתמש בהם יותר לקראת השינה.

הדמעות הטבעיות עשירות מאוד בתכולתן ומכילות מרכיב שומני, מרכיב נוזלי ומרכיב חלבוני. לעומת זאת, תחליפי הדמעות השונים דלים מאוד בהרכבם, ומכילים בעיקר חומרים משמרים, מייצבים, מלחים, סוכרים ובופר. בתכשירים אלה נעשה שימוש בפולימרים השומרים על הלחות. קיימים סוגים שונים של פולימרים וחלקם טובים יותר ושומרים יותר זמן על לחות העין.

אחד החסרונות הבולטים של חלק מתכשירי הדמעות המלאכותיות, הוא השימוש בחומר משמר ובחומרים מייצבים. שימוש ממושך בהם, על שטח פני עין הפגוע ממילא עקב יובש, עלול להחמיר את המחלה. לחולים הנדרשים להזליף תחליפי דמעות מספר רב של פעמים במשך היום, מומלץ שימוש בתחליפי דמעות ללא חומר משמר.

מכיוון שעיניים יבשות סובלות לרוב גם מדלקת כרונית, מומלץ לשלב בטיפול בעין יבשה גם חומרים נוגדי דלקת. טיפולים נוגדי דלקת כוללים שימוש בסטרואידים, ציקלורספורין, אומגה 3 או סוגי אנטיביוטיקה מסויימים.

טיפול בסטרואידים ללא חומר משמר, הוא טיפול יעיל מאד להפחתת הדלקת ושיפור מצב שטח פני העין בחולים עם עין יבשה. לרוע המזל, לטיפול מקומי ממושך בסטרואידים תופעות לוואי, כקטרקט וגלאוקומה.

ציקלורספורין הוא חומר נוגד דלקת המשפיע על תאי T של מערכת החיסון. במחקרים שונים הוכח שטיפול מקומי בציקלורספורין, בחולים עם יובש, השפיע לטובה. לאנטי-ביוטיקה מקבוצת הטטראציקלינים, וביניהם הדוקסילין, פעילות אנטי-חידקית ואנטי-דלקתית. טיפול בכדורים אלה יכול גם לעזור לעיניים יבשות. חומצת השומן אומגה 3, המצויה בזרעי פשתן ודגים, היא אנטי-דלקתית ומשפרת את הפרשת השומן של הדמעות מבלוטות שפת העפעף במקרים של בלפריטיס.

במקרים קשים של עין יבשה ניתן גם לייצר טיפות מהסרום של המטופל עצמו. טיפות אלה עדיפות בהרבה, מכיוון שהרכב הביוכימי של הסרום דומה לזה של הדמעות, ואינו מכיל חומר משמר. ניתן להשתמש גם בעדשות מגע מיוחדות, המסוגלות לאגור נוזל בינן לבין העין, וכך לשמור על לחות העין.

פריצת דרך טכנולוגית בתחום שיפור הראייה

השתלת עדשות תוך עיניות

מאת דר' שמואל לוינגר, מומחה קרנית ורפרקציה והמנהל הרפואי של רשת "עיניים" ודר' אורי מלר, מנתח בכיר במרכז הרפואי "עיניים" ובבית החולים "קפלן"

שלאחר הניתוח המטופל לא יזדקק למשקפיים. העדשות הללו מיוצרות בטכנולוגיה ממוחשבת ומדוייקת, ומותאמות לפי צרכי המנתח ובהתאם לעיסוקו - לדוגמה, עבודה מול מחשב או עיסוק הדורש התמקדות בפרטים קטנים מקרוב. ניתוחי השתלת עדשות תוך-עיניות מבוצעים ברוב המקרים בהרדמה מקומית, באמצעות הזלת טיפות אילחוש לעיניים. במהלך הניתוח המטופל אינו חש בכאב. הוא אורך כ-20 דקות, ולאחר שעת מנוחה משוחרר המטופל לביתו. את העין השנייה מנתחים כעבור שבועיים עד חודש ימים. ההחלמה מהירה מאוד וכבר לאחר מספר ימים ניתן לחזור לפעילות רגילה, לרבות עבודה מול מחשב ונהיגה. ההגבלות היחידות הן איסור להרטיב את העין או לחפוף את השיער למשך שלושה ימים; במהלך השבועיים שלאחר הניתוח אין לשחות ולאפר את העיניים, וכמו כן יש להימנע מפעילות ספורטיבית והרמת משאות.

למידע נוסף ולקביעת בדיקת התאמה חייגו *3122
www.enaim.co.il

צילינדרים גבוהים ולמנוע צורך בניתוח קטרקט עתידי.

חולטיי קטרקט

בניתוחי קטרקט (ירוד), מסירים את עדשת העין העכורה ומשתילים במקומה עדשה מלאכותית, מאחר שעדשה עכורה משבשת את מעבר קרני האור התקין אל תוך העין. כך למעשה נגרם טישטוש הראייה באופן הדרגתי. השינויים האופייניים לקטרקט הם: שינוי פתאומי במספר המשקפיים בעיקר נטייה לקוצר ראייה, סנוורים בלילה ובאור חזק, ראייה כפולה ופגיעה בניגודיות בין צבעים. בשנתיים האחרונות פותחו עדשות מתקדמות ביותר לניתוחי קטרקט שהן עדשות תוך-עיניות מולטי-פוקאליות, המאפשרות מיקוד לכל טווחי הראייה: רחוק (נהיגה), קרוב (קריאה) וטווח ביניים (עבודה מול מחשב). עדשות אלה מאפשרות לסובלים מקטרקט לראות היטב גם מרחוק וגם מקרוב. במקרים בהם נשאר מספר קטן או צילינדר (אסטיגמציה) לאחר השתלת העדשה, מבצעים ניתוח משלים באמצעות לייזר להסרת משקפיים, כך

דר' אורי מלר

דר' שמואל לוינגר

תאמה לניתוח הסרת משקפיים בלייזר נקבעת לאחר בדיקה קפדנית ויסודית. ברשת המרכז זים הרפואיים "עיניים - דר' לוינגר", נערכת למועמדים בדיקת התאמה לשיפור ראייה באמצעות לייזר, שאורכה יותר משלוש שעות. היא כוללת בדיקת ראייה והערכת התיקון הדרוש על-ידי אופטומטריסט מוסמך, צילום פני הקרנית ומיפוי עיניים נוספים. בנוסף, נערכת בדיקה על-ידי רופא עיניים מומחה, העוסק בניתוחי לייזר (תשבורת הראייה), שיקבע האם ניתן לבצע ניתוח מסוג זה בביטחה ומהי השיטה המתאימה ביותר. החלטת הרופא מבוססת על נתונים כמו עובי הקרנית, צילינדר (אסטיגמציה), מיפוי קרנית ושאר נתוני הבדיקה. כ-70 אחוז מהנבדקים מתאימים להסרת משקפיים בלייזר, ואילו כ-30 אחוז נמצאים לא מתאימים מסיבות שונות - מספרים גבוהים במיוחד, קרנית דקה מדי, מחלת קרטוקונוס ועוד. לחלק מהמועמדים שנמצאו בלתי-מתאימים לניתוח לייזר, ניתן להציע ניתוח להסרת משקפיים באמצעות השתלת עדשה תוך-עינית. ניתוח מסוג זה, העדשה המלא-כותית תואמת בדיוק למספר הנדרש, ולאחר ההשתלה היא מתפקדת כמו עדשת העין הטבעית ואילו העדשה הטבעית ממשיכה לשמור על המיקוד לצרכי קריאה. ההליך הניתוחי של השתלת עדשה תוך-עינית מתאים במקרים של רוחק או קוצר ראייה גבוהים, למטופלים עם קרנית דקה או אסטיגמציה גבוהה. ניתן לבצע אותו כל עוד עדשת העין שקופה ואין תהליך של קטרקט (ירוד), בו עדשת העין הטבעית הופכת עכורה. כיום יש מגוון סוגים של עדשות תוך-עיניות, שהן מתקפלות, כך שאפשר לבצע את ההשתלה דרך פתח זעיר, ברוב המקרים ללא תפרים. ההליך בטוח ומהיר יותר וההחלמה קלה ומהירה. יתרון נוסף נעוץ בעובדה שהניתוח יכול להיות הפיך, דהיינו - אם יהיה צורך, ניתן להוציא את העדשה המלאכותית או להחליפה.

טיפול משולב בקטרקט והסרת

משקפיים

אצל בני 55 ומעלה הסובלים ממספרי מינוס או פלוס גבוהים, קיימת אפשרות להחליף את העדשה הטבעית בעדשה מלאכותית, בדומה להליך המבוצע בניתוח להסרת קטרקט. בחישוב המספר בעדשה המושלתל מתייחסים למספר הגבוה הקיים, ניתן לתקן מספרים גבוהים ואף

10 שנים

תרומה קטנה לאור גדול

קונים פנקס רשימת קניות ותורמים לילדים עיוורים ולמניעת עיוורון בישראל

כל שנה מאות ילדים ואלפי מבוגרים מאבדים את ראייתם, בעזרתכם נוכל לסייע להם בטיפול, בתמיכה ובשילובם בקהילה. תמיכתכם תסייע גם בהפעלת תוכניות ברפואה מונעת בישראל.

www.enaim.co.il

סופר-פארם

ההתרמה בחנויות סופר-פארם

העמותה לחקר בריאות העין ומניעת עיוורון בישראל (עיר)

העדשות התוך-עיניות ומלחמתן באסטיגמטיזם

כשאדם רוצה לתקן אסטיגמטיזם - מצב בו הקרנית שלו אינה עגולה בצורה מושלמת - העדשות התוך-עיניות עשויות לבוא לעזרתו

מאת דר' עדי אבולעפיה, "עין טל", תל-אביב ומחלקת עיניים, המרכז הרפואי "מאיר", תל-אביב ומחלקת עיניים, המרכז הרפואי "קפלן" פרופ' אהוד אסיה, "עין טל", תל-אביב ומנהל מחלקת עיניים, המרכז הרפואי "מאיר"

דר' גיא קליינמן

פרופ' אהוד אסיה

דר' עדי אבולעפיה

ופרסביופיה (זוקן ראייה, הצורך במשקפי קריאה). מאמר זה ידון בעדשות תוך-עיניות, המתקנות אסטיגמטיזם, ונקראות עדשות "טוריות". אסטיגמטיזם הוא מצב בו מבנה הקרנית (החלק הקדמי השקוף של העין) איננו עגול בצורה מושלמת, אלא אליפטי (דמוי ביצה). מבנה כזה גורם לעיוות התמונה המתקבלת במוח. אם קיים אסטיגמטיזם משמעותי בקרנית, פרטים כמו אותיות דפוס או שלטי רחוב יראו ללא משקפיים מטושטשים. לצורך תיקון האסטיגמטיזם מוסיפים לעדשת המשקפיים

אופטי. המטופלים של היום אינם מסתפקים עוד בניתוח קטרקט בלבד, אלא מעוניינים בהפחתת התלות במשקפיים לאחריו. דבר זה מתאפשר הודות לפיתוח עדשות מיוחדות, הנקראות "עדשות פרימיום". העדשה המושלתל בניתוח הקטרקט, נועדה לפצות על אובדן העדשה הטבעית שהוצאה בניתוח, אך פיצוי זה הוא חלקי בלבד. העדשות הסטנדרטיות אינן מתקנות לחלוטין את כל הצרכים האופטיים של המטופלים, ולכן פותחו בשנים האחרונות עדשות הנותנות מענה לשתי בעיות עיקריות המצריכות שימוש במשקפיים: אסטיגמטיזם

העין היא מערכת אופטית מורכבת הפועלת בדומה למצלמה: יש לה צורת כדור, קרני האור המגיעות אליה ממוקדות באמצעות הקרנית ועדשת העין, על ריקמה דקה, הנקראת רשתית. זו נמצאת בחלקה הפנימי של העין ומשמשת כחיישן במצלמה. ברשתית נוצרים אותות חשמליים, המועברים דרך עצב הראייה אל המוח, שם מעובדת ונוצרת תמונה (תמונה 1). כדי לראות טוב, על הקרנית ועדשת העין להיות שקופות, כדי שהאור יוכל לעבור דרכן. כחלק מתהליך ההתבגרות הטבעי של העין, הופכת העדשה בהדרגה לעכורה, מצב הנקרא קטרקט (ירוד, בעברית). (תמונה 2). כשם שעדשת מצלמה מלוכלכת תגרום להופעת תמונה מטושטשת, כך גם קטרקט משמעותי בעדשת העין יגרום לטישטוש ראייה. ככל שהקטרקט עכור יותר, כך יופיעו תסמינים משמעותיים יותר. תסמינים אלה יכולים לכלול, פרט לטישטוש ראייה, ראיית צבעים כדהויים, ראייה כפולה, סינוורים, הילות ופגיעה באיכות ראיית הלילה. בשלבים ההתחלתיים של התפתחות הקטרקט, יכולה התאמת משקפיים לשפר את החדות. כאשר הקטרקט מתקדם ומתחיל להשפיע על איכות החיים שלנו, יש לשקול את הסרתו. כיום, הדרך היחידה לטיפול בקטרקט היא בעזרת ניתוח, בו מסירים את העדשה הטבעית העכורה, ומשתילים במקומה עדשה מלאכותית. ניתוח הקטרקט המודרני הוא מוצלח ביותר, עם אחוז סיבוכים נמוך. תודות להתקדמות הטכניקה הניתוחית, אמצעי ההדמיה ושיפור נוסחאות החישוב, שינה הניתוח את פניו והפך לפרוצדורה משולבת לשיקום הראייה ותיקון

תמונה 1 מבנה העין.

הבעיה העיקרית בשיטות אלה נעוצה בחוסר הדיוק שלהן ובמגבלות האסטיגמטיזם אותו ניתן לתקן בעזרתן. אופציה טיפולית נוספת כוללת שימוש בלייזר (הלייזר המשמש לניתוחי הסרת משקפיים). החסרונות בשיטה זו נעוצים בכך הם שהטיפול יקר יחסית, הוא אינו מתאים לכל המטופלים, כולל פגיעה בשלמות ריקמת הקרנית (תוך סכנה לתופעות לוואי) ומחייב את המטופל לעבור שתי פרוצדורות שונות.

בשנים האחרונות פותחו עדשות תוך-עיניות מיוחדות לתיקון האסטיגמטיזם. עדשות אלה נקראות עדשות "טוריות", והן מושגות לעין במהלך ניתוח הקטרקט הרגיל. בניגוד לעדשות הסטנדרטיות, בעדשות הטוריות מוטבעת תבנית "צילינדר" (המותאמת לאסטיגמטיזם של המטופל) המפחיתה את האסטיגמטיזם בצורה ניכרת. העדשות הטוריות נותנות מענה משולב למטופלים הסובי לים מקטרקט ומאסטיגמטיזם, כך שלמעשה, בפרוצדורה אחת ניתן לטפל בשתי הבעיות יחדיו.

העדשות הטוריות קיימות בצורה המוני-פוקליות (בעלות מוקד אחד) כך שהן מפחיתות את התלות במשקפיים לקרוב או לרחוק, על-פי החלטת המטופל. לחילופין, קיימות עדשות טוריות מולטיפוקליות, המספקות מיקוד ברזמני לקרוב ולרחוק, ויכולות להפחית בצורה משמעותית גם את התלות במשקפי קריאה. קיימות גם עדשות טוריות מיוחדות, המותאמות למטופלים שכבר עברו ניתוח קטרקט עם עדשה סטנדרטית, וסובלים מאסטיגמטיזם משמעותי. עדשות אלה מושגות בתוך העין על גבי העדשה הקיימת.

השתלת עדשה טורית היא פרוצדורה מורכבת יותר מהשתלת עדשה סטנדרטית, וכדי להגיע לתוצאות אופטימליות דרושה היערכות מתאימה.

כהכנה לניתוח, יש לבצע בדיקות מקיפות ומדויקות לצורך חישוב כוח וכיוון התיקון הצילינדר הנדרש. ביום הניתוח, מבצע המנתח סימון מיוחד על העין, לפי החישובים שבוצעו מראש. לאחר השתלת העדשה, הוא ממקם אותה על-פי הסימון, כך שתשב בציר הנכון (תמונה 4).

העדשות הטוריות מפחיתות את האסטיגמטיזם בצורה ניכרת, אך לא בהכרח מבטלות אותו כליל. בנוסף, קיימים לעיתים מצבים בהם השתלת עדשה טורית איננה מומלצת, כמו מקרים של פתולוגיה הקשורה לעדשה הטבעית של העין או לקרנית.

חשוב לדעת כי העדשות הטוריות אינן כלולות בסל הבריאות מכיוון שאינן נחשבות בגדר "הכרח רפואי". הן זמינות בשוק הפרטי בלבד, ועלותן גבוהה יחסית, בשל מחיר העדשה וההיערכות המיוחדת הנדרשת מהצוות המטפל.

הניסיון הקליני עם העדשות הטוריות - מצויין. רובן יציבות לאורך זמן, והתיקון המושג איתן קרוב לזה המצופה. יש לזכור כי מטופל שעבר ניתוח קטרקט מוצלח עם השתלת עדשה סטנדרטית, אך סובל מאסטיגמטיזם משמעותי, יראה מטושטש בכל טווח ראייה (רחוק וקרוב) ללא שימוש במשקפיים. למעשה, השתלת עדשה סטנדרטית גוררת עליו תלות במשקפיים לרחוק ולקרוב (כדוגמת משקפיים מולטיפוקלים או מספר זוגות משקפיים) גם עם החישוב המדויק ביותר.

■ עוד בנושא ניתוח הקטרקט ועדשות תוך-עיניות מתקדמות, ניתן לקרוא במאמרו של דר' אלי רוזן, המופיע במסוף זה.

תמונה 2 ירוד (קטרקט).

להרכיב משקפיים או עדשות מגע באופן קבוע, גם אחריו. בנוסף, אסטיגמטיזם גבוה במיוחד או שאינו סימטרי בין שתי העיניים, לא ניתן תמיד לתיקון באמצעות עדשות משקפיים, אלא רק בעזרת עדשות מגע שאינן תמיד נסבלות אצל המטופלים. לאורך השנים פותחו טכניקות שונות להפחתת האסטיגמטיזם, בעזרת יצירת חתכים בקרנית בניתוח הקטרקט.

"צילינדר" המתקן את התמונה (למעשה, מבצעים עיוות בכוון ההפוך). ניתן לתקן אסטיגמטיזם גם בעזרת עדשות מגע קשות או עדשות מגע מיוחדות "טוריות" (תמונה 3). אסטיגמטיזם משמעותי (מעל 1.5 דיופטר) הוא מצב שכיה, לרוב תורשתי, ומאפיין כ-15 עד 20 אחוז מהמועמדים לניתוח קטרקט. חשוב לציין כי ניתוח קטרקט סטנדרטי איננו מתקן אסטיגמטיזם זה, ומטופלים אלה יאלצו

תמונה 3 דוגמא לתמונה אותה רואה אדם הסובל מאסטיגמטיזם. ללא תיקון, ובעזרת תיקון עם צילינדר. תמונה 4 עדשה טורית. הסימונים ע"פ העדשה מסמנים את ציר התיקון.

התקווה החדשה של העדשות

סוג חדש של עדשות מגע קשות נושמות סקלרליות, המאפשרות ראייה אופטימלית במקרים של קרטוקוס מתקדם מלווה בראייה ירודה

מאת פיליפ פיין, דר' ליאת גנץ, דר' אריאלה גורדון-שאג, החוג לאופטומטריה, מכללת "הדסה", ירושלים

תמונה 2: מבט חזיתי על עדשת מגע סקלרלית והנוזל שביניה לבין הקרנית

הוא נראה ירוק. כאשר ההתאמה טובה, נראית שיכבה אחידה של נוזל ירוק, ללא בועות או הפרעות אחרות. קצה איזור הצבע הירוק הוא קצה העדשה המונחות על הלובן של העין. חברת "סופלקס" (עכו, ישראל) והחוג לאופטומטריה במכללת "הדסה" פיתחו עדשות מגע קנ"ס מסוג חדש, המהוות פיתרון לשיפור הראייה אצל פציינטים שאינם יכולים להרכיב עדשות מגע קונבנציונליות. עדשות אלה מיוצרות בטכנולוגיה חדישה, המאפשרת אופטיקה משופרת. במראות עדשות המגע שבמכללת "הדסה" הן הותאמו לחולי קרטוקור נוס סבבלו מראייה ירודה.

התוצאה: אצל כל הפציינטים חל שיפור משמעותי בחדות הראייה והעדשות היו מספקות נוחות להרכבה לאורך מספר רב של שעות (אפילו 10 ביום). במדגם ניסויי השתתפו פציינטים המוגדרים כעיוורים מבחינה חוקית, שהעדשות הסקלרליות שיפרו את ראייתם ל-6/6. בנוסף השתתפו בו פציינטים שראייתם ההתחלתית היתה כה ירודה, עד שלא הצליחו לזהות את המספרים בלוח הבדיקה, ורק לספור את אצבעות הבדוק. עדשות הקנ"ס שיפרו את ראייתם עד כדי כך שיכלו לנהוג מבחינה חוקית. מנהלת בכירה בעסקי נדל"ן בת 49 שהרכיבה עדשת piggyback בעין שמאל, שגרמה לכאבים וחוסר נוחות, זיהה רק ספירת אצבעות ממרחק של 40 ס"מ ללא תיקון. אחרי התאמת העדשה הסקלרלית, השתפרה ראייתה ל-6/6. פקיד קבלה בן 50 התלונן שאינו מסוגל לראות את צג המחשב בעבודה, אלא אם כן הוא מצמיד אליו את אפו. חדות ראייתו היתה מוגבלת לספירת אצבעות ממרחק מטר אחד בעין ימין, ובעין שמאל - ספירת אצבעות ממרחק 30 ס"מ. בגלל חוסר יכולתו להסתגל לעדשות מגע, הוא לא הרכיב שום אמצעי לתיקון ראייתו במשך תשע שנים(!). לאחר הרכבת העדשה הסקלרלית, השתפרה ראייתו בעין ימין לרמה של 6/15, ובעין שמאל לרמה של - 6/12+ כלומר, על פי חוק - הוא יכול לנהוג!

העדשות הסקלרליות החדשות נותנות פתרון מצויין לחולי קרטוקוס ולבעלי קרניות מעוותות שאינם מסוגלים להרכיב עדשות מגע מסוג אחר, ואינם מגיעים לחדות ראייה סבירה. כיום יש בישראל חולי קרטוקוס ובעלי קרניות מעוותות, המוגדרים כעיוורים מבחינה משפטית, ומצויים ברשימת המתנה להשתלת קרנית. הרשימה ארוכה, ומלאי הקרניות דל. עדשות הקנ"ס החדשות עשויות להוות פתרון ביניים מצויין, שיאפשר ראייה עם חדות מרשימה עד שמתאפשרת ההשתלה. ייעוץ והתאמה ניתן לקבל במראות עדשות המגע,

שבמכללת "הדסה".

דר' ליאת גנץ

דר' אריאלה גורדון-שאג

פיליפ פיין

בארה"ב! ומהווה בעיה רצינית בתחום בריאות הציבור. במחלת הקרטוקוס נעשית קרנית העין דקה יותר וצורתה משתנה ומתעוותת עד כדי היווצרות של קונוס - חרוט - ומכאן שמה. בעקבות זאת, הקרנית, שתפקידה למקד קרני אור מהמרחב על רשתית העין, אינה מבצעת את תפקידה כראוי, ונוצרים עיוותים מרובים בראייה. חלק מחולי הקרטוקור נוס סובלים, בין השאר, מצללים או מהילות בראייה, וחוקים לתיקון במשקפיים עם מרכיב אסטיגמטי (צילינדר) גבוה מאוד. במצבים מתקדמים של המחלה, החולים אינם מגיעים לרמת ראייה של 6/6 באמצעות תיקון אופטי של משקפיים, ונאלצים להרכיב עדשות מגע קשות "נושמות" (שמעבירות חמצן לקרנית) המונחות על הקרנית. עדשות אלה כולאות שיכבה של דמעות בין החלק האחורי של העדשה לבין הקרנית, ובכך משפרות את הראייה. כיוון שהחולים אינם מסוגלים לראות ללא עדשות אלה, נאלצים חולי קרטוקוס במצבים מתקדמים להרכיב את עדשות המגע בכל יום, ולמשך שעות ארוכות. לפעמים הצורה החרוטית המיוחדת של הקרנית כל כך מאתגרת ומקשה על מציאת עדשה מתאימה, עד שיש צורך להרכיב את העדשה הקשה על גבי עדשה נוספת (עדשה רכה) בשיטה הקרויה piggyback. בשלבים מתקדמים יותר של המחלה, יומלץ ניתוח להשתלת טבעות פלסטיק שמשטות חות את החרוט, עלימנת לאפשר ראייה משופרת, ובמקרים מתקדמים עוד יותר יומלץ אפילו על השתלת קרנית.

עדשות מגע קשות נושמות סקלרליות (להלן: קנ"ס) הן בעלות קוטר גדול במיוחד. הן מונחות ללא תזוזה על גבי לובן העין, ואינן נוגעות בקרנית העין הפגועה (לובן העין פחות רגיש מהקרנית ואינו נפגע במהלך המחלה).

בין החלק האחורי של העדשה לבין הלובן והקרנית של העין, כלוא נוזל הדומה לנוזל הדמעות, שמהווה מעין "פלסטר נוזלי". מצד אחד משמש ה"פלסטר" אמצעי ריפוי לקרניות יבשות או חולות במיוחד, ומצד שני הוא מהווה מעין "קרנית חדשה", על קרניות מעוותות שאינן מאפשרות ראייה תקינה, בכך שהוא מרכז וממקד את קרני האור במקומה של הקרנית הפיזיולוגית. כאשר מתאימים עדשות מגע סקלרלית, צובעים את הנוזל שממלא את חלל העדשה (בין הקרנית לחלק הקדמי של העדשה) בחומר מיוחד, שכאשר מאירים את העין באור כחול,

קרטוקוס היא מחלה ניוונית, פרוגרסיבית, בדרך כלל דו-עינית אך אסימטרית, הפוגעת בקרנית, חלקה הקדמי והשקוף של העין. שכחות המחלה בעולם משתנה מאריך לאריך ונעה בין 0.0003 אחוז (ברוסיה) ל-2.3 אחוז (בהודו) ו-0.054 אחוז בארה"ב (על-פי המחקר המצוטט ביותר בספרות שנערך במינסוטה, ארה"ב). בישראל, כך נמצא במחקר שנערך לאחרונה במכללת הדסה בירושלים, קיימת שכחות של 2.34 אחוזים באוכלוסייה של 1000 סטודנטים יהודים וערבים. עוד עלה ממנו כי קרטוקוס נפוץ יותר בקרב גברים לעומת נשים (כמעט 5 אחוז בגברים לעומת 1 אחוז בנשים). הקרטוקוס, מסתבר, שכחה בישראל יותר מאשר בארצות אחרות (כמעט פי 100 באוכלוסיית הגברים בישראל, בהשוואה לכלל האוכלוסייה

שני מבטים על קרנית של חולה קרטוקוס. (א) קרנית מעוותת עם קונוס-חרוט

(ב) מבט כלפי מטה הקונוס-חרוט יוצר שקע במרכז הנפער התחתון, סימן קליני מובהק של קרטוקוס

התוצאות הטובות של ניתוחי לייזר לתיקון ראייה

ניתוחי הלייזר לתיקון ראייה מוכיחים את עצמם כבר יותר מ־20 שנה

מאת דר' עאדל ברבארה, מנהל רפואי הדסה אופטימל המרכז הרפואי להסרת משקפיים של בית החולים הדסה, סניף חיפה, יושב ראש החוג לניתוחי רפרקציה (תיקון ראייה) של איגוד רופאי העיניים בישראל

דר' עאדל ברבארה

שנה. כעת אנחנו יודעים, כי אנחנו רואים את התוצאות האמירה שניתוח לייזר מחזיק רק מספר שנים, מקורה בעובדה שהיינו אומרים כך למטופל, שהרי באמת לא ידענו, ומבחינה מוסרית היינו חייבים לומר לו זאת. זה ההסבר שלי לאמונה הנפוצה, שתוצאות הניתוח החיוביות הן זמניות בלבד.

תוצאות ארוכות טווח

תיאום ציפיות הוא הדבר החשוב ביותר לפני הניתוח. זה, כמובן, דורש הסבר מקיף מצד המנתח פלוס נכונות מצד המטופל להבין את מהות הניתוח. צריך להדגיש שמטרת הניתוח היא עצמאות ממשקפיים. ההבדל בין ניתוח מוצלח לניתוח כושל, הוא רמת הציפיות של המטופל. רוב המנותחים הופכים לעצמאים ממשקפיים עם שיפור בחדות הראייה, ובכך משתנה איכות חייהם ללא היכר. כשאנו מדברים על תיקון הראייה, איננו מתכוונים להביא את הפרעות התשבורת לאפס, אלא להקטין אותן עד מינימום ולשפר עד למקסימום את חדות הראייה ללא צורך במשקפיים או עדשות מגע. אבל אפילו במקרים מוצלחים, ייתכן צורך במספר קטן של משקפיים לנהיגה בלילה, לראייה ממרחקים (לקולנוע או לאולם הרצאות), למחשב או לקריאה. אך זה לא הכלל. אם נבדוק את האנשים המרוצים שעברו את הניתוח בהצלחה, נמצא אצלם מספר מסויים או צילינדר מסויים - קטן ביותר,

פתח בהסבר קצר על הטכניקות השונות לתיקון ראייה בלייזר. הטכניקות נחלקות, בגדול, ל-2: 1. שיוף על שטח הקרנית (שיוף שטחי), כולל 4 טכניקות - PRK, LASEK, EPILASIK ו-ASA. הטיפול מבוצע על שטח הקרנית ללא חיתוך, ובסופו שמים עדשת מגע המוסרת לאחר כשלושה ימים. 2. הסרת רקמה מעומק הקרנית (שיוף עמוק): כוללת שתי טכניקות - LASIK, INTRALASIK. מבצעים מתלה בקרנית באמצעות להב חשמלית כמו ב-LASIK או באמצעות לייזר כמו INTRALASIK (femtosecond laser), ואז מסירים את הריקמה מהקרנית באמצעות הלייזר, ומחזירים את המתלה למקום ללא צורך בתפרים. בספרות המקצועית נמצא מאמרים התומכים בטכניקה אחת לעומת טכניקה אחרת להסרת משקפיים בלייזר, אך בסקירות מסכמות נמצא שאין הבדלים משמעותיים בין הטכניקות השונות, מבחינת התוצאה הסופית, בתוך הקבוצה של השיוף השטחי ובתוך הקבוצה של השיוף העמוק - וגם בין שתי הקבוצות. אם כי ישנן ראיות התאוששות התומכות בכך שהתאוששות הראייה לאחר השיוף העמוק היא קצרה יותר.

האם התוצאות זמניות?

כשהתחלנו לבצע ניתוחים לתיקון ראייה בלייזר בארץ, לפני יותר מ־20 שנה, לא יכולנו לשער מה יקרה אחרי 20

שאינו פוגע בעצמאות ממשקפיים.

לפי הספרות המקצועית, כ-10 עד 25 אחוז מהציבור נזקקים לטיפול לייזור על-מנת להגיע לתוצאה הרצויה או עקב חזרה חלקית של המספר. העובדות החדשות מראות אחוזי תיקון קטנים של כ-3 אחוז, ולפי נסיוננו, אף פחות מכך. הדיוק בניתוח יורד ככל שהמספר עולה. כלומר - במספרים קטנים הדיוק גבוה ואפשרות הנסיגה מהתוצאה שמקבלים אחרי הניתוח היא ממש נמוכה. אך כשהמספרים גבוהים (מספרים שהם מעל 7-8 דיופטר, יחידת המדידה של קוצר או רוחק הראייה והאסטיגמטיזם) חלק מקוצר הראייה חוזר. החלק החוזר הוא בדרך כלל יחסי לכמות קוצר הראייה שממנה סבל המנותח לפני הניתוח, כך שבקוצר ראייה גבוה, המטרה היא הקטנה משמעותית של קוצר הראייה.

הנטייה בקוצר ראייה גבוה היא ביצוע טיפול אחד, ולא לחזור עליו אם חלק מהמספר שתוקן חוזר. יש לומר למטופל שהמטרה היא הקטנה משמעותית של קוצר הראייה הגבוה ולא ביטולו. אדם עם קוצר ראייה של מינוס 10 שקוצר ראייה שלו יורד למינוס 1 או מינוס 2, ירגיש טוב עם השיפור המשמעותי שהשיג בחדות ראייתו ויראה טוב יותר מאדם שיש לו 1- או 2- שלא סבל מעודו מקוצר ראייה גבוה. לשמחתנו, רוב האנשים עם הפרעה בתשבורת סובלים מקוצר ראייה קל עד בינוני, ועל כן מושגות תוצאות מצוינות.

במקרים של אסטיגמטיזם (צילינדר) חוזרת בדרך כלל רבע עד שליש מכמות הצילינדר שתוקן בלייזר, אך הדבר אינו

פוגע בעצמאות ממשקפיים.

ברוחק ראייה יש בדרך כלל נסיגה במשך השנים מהתיקון, וחלק מרוחק הראייה חוזר, גם בגלל שאחרי גיל 40 העין נוטה ל"בנות" רוחק ראייה, ולעתים רחוקות כל רוחק הראייה חוזר. שוב, למזלנו, שיעור האנשים הסובלים מרוחק ראייה בקבוצת הגיל של 20 עד - 40 זהה בקבוצה הפונה בדרך כלל לניתוחי לייזור - הוא כ-10 אחוז בלבד. סיכויים קשים הפוגעים בראייה הם דבר נדיר אם מנתחים את האדם המתאים בטכניקה המתאימה. לדוגמה: בקוצר ראייה עד 9 דיופטר בשיטת PRK ובשיטת ה-LASEK, לא היה איבוד של יותר משתי שורות בחדות הראייה המירבית בשום מקרה (מדד של בטיחות הטיפול).

להלן סיכום תוצאות שהופיעו בעבודות מסכמות שונות. יש לציין הבדלים משמעותיים בדיווח על התוצאות, טיפולים חוזרים וסיכויים בין עבודה לעבודה. זה תלוי במכשיר הלייזר, בסוג התשבורת המתוקנת ובשיטת השיוף. מכל מקום, אנו רואים שהתוצאות בשנים האחרונות הרבה יותר טובות מאשר היו בתחילת שנות ה-90 של המאה הקודמת, עקב השיפור במכשירי הלייזר. בנוסף, גם אנו, כמנתחים, השתפרנו ויודעים היום (אחרי נסיון של יותר מ-20 שנה) לבחור את המקרים המתאימים ולפסול את הלא-מתאימים. סיכום תוצאות לקוצר ראייה (ללא הפרדה בין נמוך וגבוה): בשיטת PRK: 61 עד 70 אחוזים רואים 6:6 עד 97 אחוזים ראו יותר מ-12:6.

בשיטת LASEK (ראייה תיפקודית, כלומר ראייה המאפשרת נהיגה ללא צורך במשקפיים ונותנת

עצמאות ממשקפיים):

בין 70 ל-74 אחוזים ראו יותר מ-6:6. בין 94 ל-100 אחוזים ראו 12:6 או יותר.

רפרקציה (תשבורת) 0.5 דיופטר מהתיקון הרצוי היתה אצל 64 עד 70 אחוז PRK ובין 74 ל-80 אחוזים ב-LASEK. רפרקציה של 1 דיופטר היתה ב-91 אחוז מהמטופלים ב-PRK ו-92 אחוז מהמטופלים ב-LASEK. בשיטת wave front LASIK בקוצר ראייה עד 4.5, בין 88 ל-98 אחוזים ראו 6:6, ו-100 ראו מעל 12:6. אף עין לא איבדה שתי שורות או יותר מחדות הראייה המירבית. אלה תוצאות מצוינות.

בקוצר ראייה גבוה עד 8 דיופטר ועוד אסטיגמטיזם עד 4 דיופטר, בין 91.5 ל-93.9 אחוזים ראו 6:6 או יותר.

איבוד ראייה של שתי שורות או יותר דווח בשיעור שבין 0 ל-0.6 אחוז. 99 אחוז מהמנותחים דיווחו שהם מרוצים מהניתוח.

ברור שלא ניתן במאמר קצר לתת הסבר ממצה על ניתוחי הלייזר, ולמידע יותר נרחב אני מפנה אתכם למאמר שלי בויקיפואה, ובאתר עמותת "לראות".

לסיכום: ניתוחי הלייזר לתיקון ראייה הוכיחו את עצמם ואת בטיחותם במשך יותר מ-20 שנה. ההתקדמות הטכנולוגית והניסיון שנצבר הובילו את הניתוחים לרמה גבוהה מאוד. תיאום הציפיות ובחירת המטופל המתאים לניתוח והתאמת סוג הניתוח למטופל, הם הגורמים המכריעים להשגת תוצאות טובות ולשביעות רצון של המטופלים.

הנבחרית ואני

על תוכנית חינוכית-חברתית להעצמת איכות החיים של תלמידים וסטודנטים עיוורים

מאת דר' איתי הס, מישא"ל, מרכז ישראלי אוניברסיטאי לנכויות חינוך, העצמה ומחקר, הפקולטה לחינוך, אוניברסיטת חיפה, החוג לחינוך מיוחד, בית הספר לחינוך, מכללת לוינסקי לחינוך, תל-אביב

כיצד זה עובד?

מבנה התוכנית

- 1 פתיחה: הצגת נושא חברתי ואישי העולה מחוויות עולמם של הלומדים ומצוי בתחום התכנים של התוכנית הלימודית-חינוכית על-ידי המנחה, תוך קבלת משוב ראשוני מהמשתתפים.
 - 2 דיון וברור של מושגים הקשורים לנושא.
 - 3 שיחה להעלאת חוויות אישיות בהקשר לנושא. החוויות מורכבות מתחושות ורגשות - הצלחות והישגים כמו גם פחדים, תיסכולים, עלבונות ועצב. בשיחה ניתן להעלות ולהציע דרכי התמודדות. ההנחה היא כי החיבור הרגשי של המשתתף לתובנות המועלות, מסייע לתהליך ההפנמה.
 - 4 חזרה בפועל של הנושא על-פי הצעת המשתתפים.
 - 5 דיון חוזר והפקת לקחים לגבי דרכי תגובה והתנהגות, נוכח התובנות של המשתתף לגבי עצמו ולגבי אחרים.
 - 6 שלב שישי ואחרון: שיקוף לתהליכים שעברה הקבוצה וכל משתתף בה, וכן הגברת המודעות של המשתתפים ליכולות שרכשו, כמו יוזמה, שיתוף פעולה, אחריות וכו'. התוכנית מובנית מבחינת שלבי העבודה, אך גמישה מבחינת התכנים וקצב ההתקדמות משלב לשלב. כל זאת אמור להביא לשיפור בהפנמת הידע הנרכש, ומסיבה זו כינתה רייטר את התוכנית "מעגלי הפנמה".
- כאמור, התוכנית הנוכחית שפותחה באופן ספציפי לתלמידי דים וסטודנטים עיוורים, התמקדה סביב נושאים מרכזיים בחייו של התלמיד והסטודנט העיוור:
- היכרות עם הצדדים הפיזיולוגיים של לקות הראייה - בדיקות, טיפולים והשלכות תפקודיות.
 - מודעות לשם העלאת הסיכוי לקבלת טיפול מסייע, הן לשיפור הראייה והן להקלת כאבים.
 - התמודדות עם סטיגמות חברתיות, משפחתיות ואישיות.
 - התמודדות המשפחה עם אתגרי המגבלה ומקומי בתוכה.
 - החיים בבית הספר.
 - מסגרות נפרדות לעומת מסגרות משלבות.
 - השימוש בטכנולוגיות השונות - מחשב, אינטרנט ואבזרים אחרים לצמצום המגבלות.
 - יחסים חברתיים ובינאישיים.
- בקרב הסטודנטים הודגשו גם נושאים הקשורים להתמודדות במסגרות של השכלה גבוהה - עבודה, זוגיות וקהילה. התוכנית כונתה "הנבחרת ואני" (ראשי תיבות המקפלים בתוכם משנתי איכות חיים בתחום האישי ומצוינות חברתית - העצמה, נחישות, בחירות ואוטונומיה). את התוכנית ליווה מחקר, לשם הערכתה. בשנה הראשונה למחקר (אפריל 2008 עד ספטמבר 2009) היא הופעלה בקרב תלמידים לקויי ראייה ועיוורים המצויים במוסד החינוכי "בית חינוך עיוורים" בירושלים. בשנה השנייה (אוקטובר 2009 עד אוגוסט 2010), היא הופעלה בקרב סטודנטים לקויי ראייה ועיוורים הלומדים במוסדות שונים

דר' איתי הס

ל א מעט שנים מהווה שילובם של תלמידים עיוורים - כמו גם של תלמידים עם נכויות אחרות - בבתי הספר ובקהילה, מטרת-על של החינוך המיוחד. אולם המחקרים שבדקו את איכות חייהם של התלמידים המשתלבים על-פי תפיסתם, שיקפו תמונת מצב רוויית קשיים ומכשולים (הס, 2007) - הן בתחום החברתי-רגשי והן בתחום ההישגים הלימודיים.

רייטר (2004) הציעה תוכנית חינוכית-חברתית שנועדה להעצים איכות חייהם של תלמידים עם צרכים ייחודיים המנסים להשתלב בסביבות השונות והחטום-מעלה ערך התאמה בתוכנית עבור תלמידים וסטודנטים עיוורים. התיאוריה ממנה נגזרו עקרונות התוכנית היא התיאוריה ההומניסטית-חינוכית. על-פי העיקרון הבסיסי של תיאוריה זו, ככל שהתלמיד יתקדם באופן עצמאי יותר ויהיה אוטונומי יותר בבחירותיו, כך תהיה השתלבותו מוצלחת יותר. התוכנית מתבססת על הרחבת ידע בנושאים הקשורים לחייהם של המשתתפים בה, אך בעיקר מדגישה את טיפוח המוטיבציה הפנימית של המשתתפים, להפנים וליישם תובנות העולות במהלכה.

לראות לטווח רחוק

לראות לטווח בינוני

לראות לטווח קרוב

ACRY*Sof* IQ
ReSTOR®
MULTIFOCAL TORIC IOL

LAPIDOT MEDICAL

עדשות AcrySof® IQ ReSTOR® TORIC - לשפר את איכות הראייה, לשפר את איכות החיים

פריצת דרך בתחום ניתוחי העיניים: גם אם אתם סובלים מקטרקט, אתם לא חייבים להשתעבד למשקפיים ביפוקליות או לוותר על נהיגה וקריאה. עדשת הריסטור היא החידוש האחרון בטכנולוגית ניתוחי הקטרקט. העיצוב המיוחד של עדשות ריסטור מאפשר לכם ליהנות מראייה איכותית ומטווח ראייה מלא – תוכלו לראות קרוב, רחוק ואת כל מה שביניהם. רוצים לדעת עוד? היכנסו ל: www.acrysofrestor.co.il

לפידות מדיקל השיטה 8, ת.ד. 3552 א.ת. קיסריה 38900 | טל' 04-6309630 | שירות לקוחות 1-700-70-20-33